2.3 Auxiliary Systems #### 2.3.1 Component Cooling Water System ### **Design Description** The component cooling water system (CCS) removes heat from various plant components and transfers this heat to the service water system (SWS) during normal modes of plant operation including power generation, shutdown and refueling. The CCS has two pumps and two heat exchangers. The CCS is as shown in Figure 2.3.1-1 and the CCS component locations are as shown in Table 2.3.1-3. - 1. The functional arrangement of the CCS is as described in the Design Description of this Section 2.3.1. - 2. The CCS preserves containment integrity by isolation of the CCS lines penetrating the containment. - 3. The CCS provides the nonsafety-related functions of transferring heat from the normal residual heat removal system (RNS) during shutdown and the spent fuel pool cooling system during all modes of operation to the SWS. - 4. Controls exist in the main control room (MCR) to cause the pumps identified in Table 2.3.1-1 to perform the listed functions. - 5. Displays of the parameters identified in Table 2.3.1-1 can be retrieved in the MCR. #### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.1-2 specifies the inspections, tests, analyses, and associated acceptance criteria for the CCS. Tier 1 Material 2.3.1-1 Revision 19 | Table 2.3.1-1 | | | | | | |--|--------------|---------------------|------------------|--|--| | Equipment Name | Tag No. | Display | Control Function | | | | CCS Pump A | CCS-MP-01A | Yes
(Run Status) | Start | | | | CCS Pump B | CCS-MP-01B | Yes
(Run Status) | Start | | | | CCS Discharge Header Flow Sensor | CCS-101 | Yes | - | | | | CCS to Normal Residual Heat Removal
System Heat Exchanger (RNS HX) A
Flow Sensor | CCS-301 | Yes | - | | | | CCS to RNS HX B Flow Sensor | CCS-302 | Yes | - | | | | CCS to Spent Fuel Pool Cooling System (SFS) HX A Flow Sensor | CCS-341 | Yes | - | | | | CCS to SFS HX B Flow Sensor | CCS-342 | Yes | - | | | | CCS Surge Tank Level Sensor A | CCS-130 | Yes | - | | | | CCS Surge Tank Level Sensor B | CCS-131 | Yes | - | | | | CCS Heat Exchanger Inlet Temperature
Sensor | CCS-121 | Yes | - | | | | CCS Heat Exchanger Outlet Temperature
Sensor | CCS-122 | Yes | - | | | | CCS Flow to Reactor Coolant Pump
(RCP) 1A Valve (Position Indicator) | CCS-PL-V256A | Yes | - | | | | CCS Flow to RCP 1B Valve (Position Indicator) | CCS-PL-V256B | Yes | - | | | | CCS Flow to RCP 2A Valve (Position Indicator) | CCS-PL-V256C | Yes | - | | | | CCS Flow to RCP 2B Valve (Position Indicator) | CCS-PL-V256D | Yes | - | | | | Table 2.3.1-2 | | | | | | |--|--|---|--|--|--| | Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | 1. The functional arrangement of the CCS is as described in the Design Description of this Section 2.3.1. | Inspection of the as-built system will be performed. | The as-built CCS conforms with the functional arrangement described in the Design Description of this Section 2.3.1. | | | | | 2. The CCS preserves containment integrity by isolation of the CCS lines penetrating the containment. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | | | | | 3. The CCS provides the nonsafety-related functions of transferring heat from the RNS during shutdown and the spent fuel pool cooling system during all modes of | i) Inspection will be performed for
the existence of a report that
determines the heat transfer
capability of the CCS heat
exchangers. | i) A report exists and concludes that the UA of each CCS heat exchanger is greater than or equal to 14.0 million Btu/hr-°F. | | | | | operation to the SWS. | ii) Testing will be performed to confirm that the CCS can provide cooling water to the RNS HXs while providing cooling water to the SFS HXs. | ii) Each pump of the CCS can provide at least 2685 gpm of cooling water to one RNS HX and at least 1200 gpm of cooling water to one SFS HX while providing at least 4415 gpm to other users of cooling water. | | | | | 4. Controls exist in the MCR to cause the pumps identified in Table 2.3.1-1 to perform the listed functions. | Testing will be performed to actuate the pumps identified in Table 2.3.1-1 using controls in the MCR. | Controls in the MCR operate to cause pumps listed in Table 2.3.1-1 to perform the listed functions. | | | | | 5. Displays of the parameters identified in Table 2.3.1-1 can be retrieved in the MCR. | Inspection will be performed for retrievability of the parameters in the MCR. | Displays identified in Table 2.3.1-1 can be retrieved in the MCR. | | | | | Table 2.3.1-3 | | | | | | |---|------------|------------------|--|--|--| | Component Name Tag No. Component Location | | | | | | | CCS Pump A | CCS-MP-01A | Turbine Building | | | | | CCS Pump B | CCS-MP-01B | Turbine Building | | | | | CCS Heat Exchanger A | CCS-ME-01A | Turbine Building | | | | | CCS Heat Exchanger B | CCS-ME-01B | Turbine Building | | | | Figure 2.3.1-1 Component Cooling Water System # 2.3.2 Chemical and Volume Control System ### **Design Description** The chemical and volume control system (CVS) provides reactor coolant system (RCS) purification, RCS inventory control and makeup, chemical shim and chemical control, oxygen control, and auxiliary pressurizer spray. The CVS performs these functions during normal modes of operation including power generation and shutdown. The CVS is as shown in Figure 2.3.2-1 and the component locations of the CVS are as shown in Table 2.3.2-5. - 1. The functional arrangement of the CVS is as described in the Design Description of this Section 2.3.2. - 2. a) The components identified in Table 2.3.2-1 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. - b) The piping identified in Table 2.3.2-2 as ASME Code Section III is designed and constructed in accordance with ASME Code Section III requirements. - 3. a) Pressure boundary welds in components identified in Table 2.3.2-1 as ASME Code Section III meet ASME Code Section III requirements. - b) Pressure boundary welds in piping identified in Table 2.3.2-2 as ASME Code Section III meet ASME Code Section III requirements. - 4. a) The components identified in Table 2.3.2-1 as ASME Code Section III retain their pressure boundary integrity at their design pressure. - b) The piping identified in Table 2.3.2-2 as ASME Code Section III retains its pressure boundary integrity at its design pressure. - 5. The seismic Category I equipment identified in Table 2.3.2-1 can withstand seismic design basis loads without loss of safety function. - 6. a) The Class 1E equipment identified in Table 2.3.2-1 as being qualified for a harsh environment can withstand the environmental conditions that would exist before, during, and following a design basis accident without loss of safety function for the time required to perform the safety function. - b) The Class 1E components identified in Table 2.3.2-1 are powered from their respective Class 1E division. - c) Separation is provided between CVS Class 1E divisions, and between Class 1E divisions and non-Class 1E cable. - 7. The CVS provides the following safety-related functions: - a) The CVS preserves containment integrity by isolation of the CVS lines penetrating the containment. - b) The CVS provides termination of an inadvertent RCS boron dilution by isolating demineralized water from the RCS. - c) The CVS provides isolation of makeup to the RCS. - 8. The CVS provides the following nonsafety-related functions: - a) The CVS provides makeup water to the RCS. - b) The CVS provides the pressurizer auxiliary spray. - 9. Safety-related displays in Table 2.3.2-1 can be retrieved in the main control room (MCR). - 10. a) Controls exist in the MCR to cause the remotely operated valves identified in Table 2.3.2-1 to perform active functions. - b) The valves identified in Table 2.3.2-1 as having protection and safety monitoring system (PMS) control perform an active safety function after receiving a signal from the PMS. - 11. a) The motor-operated and check valves identified in Table 2.3.2-1 perform an active safety-related function to change position as indicated in the table. - b) After a loss of motive power, the remotely operated valves identified in Table 2.3.2-1 assume the indicated loss of motive power position. - 12. a) Controls exist in the MCR to cause the pumps identified in Table 2.3.2-3 to perform the listed function - b) The pumps identified in Table 2.3.2-3 start after receiving a signal from the PLS. - 13. Displays of the parameters identified in Table 2.3.2-3 can be retrieved in the MCR. - 14. The nonsafety-related piping located inside containment and designated as reactor coolant pressure boundary, as identified in Table 2.3.2-2 (pipe lines with "No" in the ASME Code column), has been designed to withstand a seismic design basis event and maintain structural integrity. #### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.2-4 specifies the inspections, tests, analyses, and associated acceptance criteria for the CVS. | | Table 2.3.2-1 | | | | | | | | | |---
----------------------|-----------------------------|-------------------|-------------------------------|---|-------------------------------|----------------|---|--| | Equipment Name | Tag No. | ASME
Code
Section III | Seismic
Cat. I | Remotely
Operated
Valve | Class 1E/
Qual. for
Harsh
Envir. | Safety-
Related
Display | Control
PMS | Active
Function | Loss of
Motive
Power
Position | | RCS Purification Motor-
operated Isolation Valve | CVS-PL-V001 | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | RCS Purification Motor-
operated Isolation Valve | CVS-PL-V002 | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | RCS Purification Motor-
operated Isolation Valve | CVS-PL-V003 | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | CVS Resin Flush Line
Containment Isolation Valve | CVS-PL-V040 | Yes | Yes | No | -/- | - | - | - | - | | CVS Resin Flush Line
Containment Isolation Valve | CVS-PL-V041 | Yes | Yes | No | -/- | - | - | - | - | | CVS Demineralizer Resin Flush
Line Containment Isolation
Thermal Relief Valve | CVS-PL-V042 | Yes | Yes | No | -/- | - | - | Transfer
Open/
Transfer
Closed | - | | CVS Letdown Containment
Isolation Valve | CVS-PL-V045 | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | Closed | | CVS Letdown Containment
Isolation Valve | CVS-PL-V047 | Yes | Yes | Yes | Yes/No | Yes
(Valve
Position) | Yes | Transfer
Closed | Closed | Tier 1 Material 2.3.2-3 Revision 19 | Table 2.3.2-1 (cont.) | | | | | | | | | | |--|-------------|-----------------------------|-------------------|-------------------------------|---|-------------------------------|----------------|---|--| | Equipment Name | Tag No. | ASME
Code
Section III | Seismic
Cat. I | Remotely
Operated
Valve | Class 1E/
Qual. for
Harsh
Envir. | Safety-
Related
Display | Control
PMS | Active
Function | Loss of
Motive
Power
Position | | CVS Letdown Line Containment
Isolation Thermal Relief Valve | CVS-PL-V058 | Yes | Yes | No | -/- | - | - | Transfer
Open/
Transfer
Closed | - | | CVS Purification Return Line
Pressure Boundary Check Valve | CVS-PL-V080 | Yes | Yes | No | -/- | - | - | Transfer
Closed | - | | CVS Purification Return Line
Pressure Boundary Isolation
Check Valve | CVS-PL-V081 | Yes | Yes | No | -/- | No | - | Transfer
Closed | - | | CVS Purification Return Line
Pressure Boundary Check Valve | CVS-PL-V082 | Yes | Yes | No | -/- | - | - | Transfer
Closed | - | | CVS Auxiliary Pressurizer
Spray Line Pressure Boundary
Valve | CVS-PL-V084 | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | Closed | | CVS Auxiliary Pressurizer
Spray Line Pressure Boundary
Check Valve | CVS-PL-V085 | Yes | Yes | No | Yes/Yes | - | - | Transfer
Closed | - | | CVS Makeup Line Containment
Isolation Motor-operated Valve | CVS-PL-V090 | Yes | Yes | Yes | Yes/No | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | Tier 1 Material 2.3.2-4 Revision 19 | Table 2.3.2-1 (cont.) | | | | | | | | | | |--|--------------|-----------------------------|-------------------|-------------------------------|---|-------------------------------|----------------|---|--| | Equipment Name | Tag No. | ASME
Code
Section III | Seismic
Cat. I | Remotely
Operated
Valve | Class 1E/
Qual. for
Harsh
Envir. | Safety-
Related
Display | Control
PMS | Active
Function | Loss of
Motive
Power
Position | | CVS Makeup Line Containment
Isolation Motor-operated Valve | CVS-PL-V091 | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | CVS Hydrogen Addition Line
Containment Isolation Valve | CVS-PL-V092 | Yes | Yes | Yes | Yes/No | Yes
(Valve
Position) | Yes | Transfer
Closed | Closed | | CVS Hydrogen Addition Line
Containment Isolation Check
Valve | CVS-PL-V094 | Yes | Yes | No | -/- | - | - | Transfer
Closed | - | | CVS Makeup Line Containment
Isolation Thermal Relief Valve | CVS-PL-V100 | Yes | Yes | No | -/- | - | - | Transfer
Open/
Transfer
Closed | - | | CVS Demineralized Water
Isolation Valve | CVS-PL-V136A | Yes | Yes | Yes | Yes/No | Yes
(Valve
Position) | Yes | Transfer
Closed | Closed | | CVS Demineralized Water
Isolation Valve | CVS-PL-V136B | Yes | Yes | Yes | Yes/No | Yes
(Valve
Position) | Yes | Transfer
Closed | Closed | Tier 1 Material 2.3.2-5 Revision 19 | Table 2.3.2-2 | | | | | |---|---|--|--|--| | Line Name | Line Number | ASME Code Section III | | | | CVS Purification Line | L001
L040 | Yes
Yes | | | | CVS Resin Flush Containment Penetration Line | L026 | Yes | | | | CVS Purification Line Return | L038 | Yes | | | | CVS Pressurizer Auxiliary Spray Connection | L070
L071 | Yes
Yes | | | | CVS Letdown Containment Penetration Line | L051 | Yes | | | | CVS Makeup Containment Penetration Line | L053 | Yes | | | | CVS Hydrogen Addition Containment Penetration
Line | L061 | Yes | | | | CVS Supply Line to Regenerative Heat Exchanger | L002 | No | | | | CVS Return Line from Regenerative Heat Exchanger | L018
L036
L073 | No
Yes
No | | | | CVS Line from Regenerative Heat Exchanger to Letdown Heat Exchanger | L003 | No | | | | CVS Lines from Letdown Heat Exchanger to Demin. Tanks | L004
L005
L072 | No
No
No | | | | CVS Lines from Demin Tanks to RC Filters and Connected Lines | L006 ⁽¹⁾ L007 ⁽¹⁾ L010 ⁽¹⁾ L011 ⁽¹⁾ L012 L015 ⁽¹⁾ L016 ⁽¹⁾ L020 L021 L022 L023 ⁽¹⁾ L024 ⁽¹⁾ L029 L037 | No N | | | Tier 1 Material 2.3.2-6 Revision 19 | Table 2.3.2-2 (cont.) | | | | | |--|---|-----------------------|--|--| | Line Name | Line Number | ASME Code Section III | | | | CVS Lines from RC Filters to Regenerative Heat Exchanger | L030
L031
L034
L050 | No
No
No
No | | | | CVS Resin Fill Lines to Demin. Tanks | L008 ⁽¹⁾
L013 ⁽¹⁾
L025 ⁽¹⁾ | No
No
No | | | #### Note: 1. Special seismic requirements include only the portion of piping normally exposed to RCS pressure. Piping beyond the first normally closed isolation valve is evaluated as seismic Category II piping extending to either an interface anchor, a rigid support following a six-way anchor, or the last seismic support of a rigidly supported region of the piping system as necessary to satisfy analysis requirements for piping connected to seismic Category I piping systems. Tier 1 Material 2.3.2-7 Revision 19 | | Table 2.3.2-3 | | | | | | |--|----------------------|---------------------|-------------------------|--|--|--| | Equipment | Tag No. | Display | Control Function | | | | | CVS Makeup Pump A | CVS-MP-01A | Yes
(Run Status) | Start | | | | | CVS Makeup Pump B | CVS-MP-01B | Yes
(Run Status) | Start | | | | | Purification Flow Sensor | CVS-001 | Yes | - | | | | | Purification Return Flow Sensor | CVS-025 | Yes | - | | | | | CVS Purification Return Line (Position Indicator) | CVS-PL-V081 | Yes | - | | | | | Auxiliary Spray Line Isolation Valve (Position Indicator) | CVS-PL-V084 | Yes | - | | | | | Boric Acid Storage Tank Level Sensor | CVS-109 | Yes | - | | | | | Boric Acid Flow Sensor | CVS-115 | Yes | - | | | | | Makeup Blend Valve (Position Indicator) | CVS-PL-V115 | Yes | - | | | | | CVS Demineralized Water Isolation Valve (Position Indicator) | CVS-PL-136A | Yes | - | | | | | CVS Demineralized Water Isolation Valve (Position Indicator) | CVS-PL-136B | Yes | - | | | | | Makeup Pump Discharge Flow Sensor | CVS-157 | Yes | - | | | | | Makeup Flow Control Valve (Position Indicator) | CVS-PL-V157 | Yes | - | | | | | Table 2.3.2-4 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |--|---|---|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | 1. The functional arrangement of the CVS is as described in the Design Description of this Section 2.3.2. | Inspection of the as-built system will be performed. | The as-built CVS conforms with the functional arrangement as described in the Design Description of this Section 2.3.2. | | | | | 2.a) The components identified in Table 2.3.2-1 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. | Inspection will be conducted of the as-built components as documented in the
ASME design reports. | The ASME Code Section III design reports exist for the as-built components identified in Table 2.3.2-1 as ASME Code Section III. | | | | | 2.b) The piping identified in Table 2.3.2-2 as ASME Code Section III is designed and constructed in accordance with ASME Code Section III requirements. | Inspection will be conducted of the as-built piping as documented in the ASME design reports. | The ASME Code Section III design reports exist for the as-built piping identified in Table 2.3.2-2 as ASME Code Section III. | | | | | 3.a) Pressure boundary welds in components identified in Table 2.3.2-1 as ASME Code Section III meet ASME Code Section III requirements. | Inspection of the as-built pressure boundary welds will be performed in accordance with the ASME Code Section III. | A report exists and concludes that the ASME Code Section III requirements are met for non-destructive examination of pressure boundary welds. | | | | | 3.b) Pressure boundary welds in piping identified in Table 2.3.2-2 as ASME Code Section III meet ASME Code Section III requirements. | Inspection of the as-built pressure
boundary welds will be performed
in accordance with the ASME
Code Section III. | A report exists and concludes that the ASME Code Section III requirements are met for non-destructive examination of pressure boundary welds. | | | | | 4.a) The components identified in Table 2.3.2-1 as ASME Code Section III retain their pressure boundary integrity at their design pressure. | A hydrostatic test will be performed on the components required by the ASME Code Section III to be hydrostatically tested. | A report exists and concludes that the results of the hydrostatic test of the components identified in Table 2.3.2-1 as ASME Code Section III conform with the requirements of the ASME Code Section III. | | | | Tier 1 Material 2.3.2-9 **Revision 19** | Table 2.3.2-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |--|--|---|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | 4.b) The piping identified in Table 2.3.2-2 as ASME Code Section III retains its pressure boundary integrity at its design pressure. | A hydrostatic test will be performed on the piping required by the ASME Code Section III to be hydrostatically tested. | A report exists and concludes that the results of the hydrostatic test of the piping identified in Table 2.3.2-2 as ASME Code Section III conform with the requirements of the ASME Code Section III. | | | | | 5. The seismic Category I equipment identified in Table 2.3.2-1 can withstand seismic design basis loads without loss of safety function. | i) Inspection will be performed to verify that the seismic Category I equipment identified in Table 2.3.2-1 is located on the Nuclear Island. | i) The seismic Category I equipment identified in Table 2.3.2-1 is located on the Nuclear Island. | | | | | | ii) Type tests, analyses, or a combination of type tests and analyses of seismic Category I equipment will be performed. | ii) A report exists and concludes that
the seismic Category I equipment can
withstand seismic design basis
dynamic loads without loss of safety
function. | | | | | | iii) Inspection will be performed for the existence of a report verifying that the as-built equipment including anchorage is seismically bounded by the tested or analyzed conditions. | iii) A report exists and concludes that
the as-built equipment including
anchorage is seismically bounded by
the tested or analyzed conditions. | | | | | 6.a) The Class 1E equipment identified in Table 2.3.2-1 as being qualified for a harsh environment can withstand the environmental conditions that would exist before, during, and following a design basis accident without loss of safety function for the time required to perform the safety function. | i) Type tests, analyses, or a combination of type tests and analyses will be performed on Class 1E equipment located in a harsh environment. | i) A report exists and concludes that the Class 1E equipment identified in Table 2.3.2-1 as being qualified for a harsh environment can withstand the environmental conditions that would exist before, during, and following a design basis accident without loss of safety function for the time required to perform the safety function. | | | | | | ii) Inspection will be performed of the as-built Class 1E equipment and the associated wiring, cables, and terminations located in a harsh environment. | ii) A report exists and concludes that the as-built Class 1E equipment and the associated wiring, cables, and terminations identified in Table 2.3.2-1 as being qualified for a harsh environment are bounded by type tests, analyses, or a combination of type tests and analyses. | | | | | Inspecti | Table 2.3.2-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |---|---|---|--|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | | 6.b) The Class 1E components identified in Table 2.3.2-1 are powered from their respective Class 1E division. | Testing will be performed on the CVS by providing a simulated test signal in each Class 1E division. | A simulated test signal exists at the Class 1E equipment identified in Table 2.3.2-1 when the assigned Class 1E division is provided the test signal. | | | | | | 6.c) Separation is provided between CVS Class 1E divisions, and between Class 1E divisions and non-Class 1E cable. | See Tier 1 Material, Table 3.3-6, item 7.d. | See Tier 1 Material, Table 3.3-6, item 7.d. | | | | | | 7.a) The CVS preserves containment integrity by isolation of the CVS lines penetrating the containment. | See Tier 1 Material, Table 2.2.1-3, item 7. | See Tier 1 Material, Table 2.2.1-3, item 7. | | | | | | 7.b) The CVS provides termination of an inadvertent RCS boron dilution by isolating demineralized water from the RCS. | See item 10b in this table. | See item 10b in this table. | | | | | | 7.c) The CVS provides isolation of makeup to the RCS. | See item 10b in this table. | See item 10b in this table. | | | | | | 8.a) The CVS provides makeup water to the RCS. | i) Testing will be performed by aligning a flow path from each CVS makeup pump, actuating makeup flow to the RCS at pressure greater than or equal to 2000 psia, and measuring the flow rate in the makeup pump discharge line with each pump suction aligned to the boric acid storage tank. | i) Each CVS makeup pump provides a flow rate of greater than or equal to 100 gpm. | | | | | | | ii) Inspection of the boric acid storage tank volume will be performed. | ii) The volume in the boric acid storage tank is at least 70,000 gallons between the tank outlet connection and the tank overflow. | | | | | | | iii) Testing will be performed to measure the delivery rate from the DWS to the RCS. Both CVS makeup pumps will be operating and the RCS pressure will be below 6 psig. | iii) The total CVS makeup flow to
the RCS is less than or equal to
200 gpm. | | | | | | Table 2.3.2-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | |---|--|--|--|--| | Design Commitment | Acceptance Criteria | | | | | 8.b) The CVS provides the pressurizer auxiliary spray. | Testing will be performed by aligning a flow path from each CVS makeup pump to the pressurizer auxiliary spray and measuring the flow rate in the makeup pump discharge line with each pump suction aligned to the boric acid storage tank and with RCS pressure greater than or equal to 2000 psia. | Each CVS makeup pump provides spray flow to the pressurizer. | | | | 9. Safety-related displays identified in Table 2.3.2-1 can be retrieved in the MCR. | Inspection will be performed for retrievability of the safety-related displays in the MCR. | Safety-related displays identified in Table 2.3.2-1 can be retrieved in the MCR. | | | | 10.a) Controls exist in the MCR to cause the remotely operated valves identified in Table 2.3.2-1 to perform active functions. |
Stroke testing will be performed on the remotely operated valves identified in Table 2.3.2-1 using the controls in the MCR. | Controls in the MCR operate to cause the remotely operated valves identified in Table 2.3.2-1 to perform active functions. | | | | 10.b) The valves identified in Table 2.3.2-1 as having PMS control perform an active safety function after receiving a signal from the PMS. | i) Testing will be performed using real or simulated signals into the PMS. | i) The valves identified in Table 2.3.2-1 as having PMS control perform the active function identified in the table after receiving a signal from the PMS. | | | | | ii) Testing will be performed to
demonstrate that the remotely
operated CVS isolation valves
CVS-V090, V091, V136A/B close | ii) These valves close within the following times after receipt of an actuation signal: | | | | | within the required response time. | V090, V091 < 30 sec
V136A/B < 20 sec | | | | 11.a) The motor-operated and check valves identified in Table 2.3.2-1 perform an active safety-related function to change position as indicated in the table. | i) Tests or type tests of motor-operated valves will be performed that demonstrate the capability of the valve to operate under its design conditions. | i) A test report exists and concludes that each motor-operated valve changes position as indicated in Table 2.3.2-1 under design conditions. | | | | | ii) Inspection will be performed
for the existence of a report
verifying that the as-built motor-
operated valves are bounded by
the tested conditions. | ii) A report exists and concludes that
the as-built motor-operated valves are
bounded by the tests or type tests. | | | | Table 2.3.2-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | |---|---|---|--|--| | Design Commitment | Acceptance Criteria | | | | | | iii) Tests of the motor-operated valves will be performed under pre-operational flow, differential pressure, and temperature conditions. | iii) Each motor-operated valve changes position as indicated in Table 2.3.2-1 under pre-operational test conditions. | | | | | iv) Exercise testing of the check valves with active safety functions identified in Table 2.3.2-1 will be performed under pre-operational test pressure, temperature and fluid flow conditions. | iv) Each check valve changes position as indicated in Table 2.3.2-1. | | | | 11.b) After loss of motive power, the remotely operated valves identified in Table 2.3.2-1 assume the indicated loss of motive power position. | Testing of the remotely operated valves will be performed under the conditions of loss of motive power. | Upon loss of motive power, each remotely operated valve identified in Table 2.3.2-1 assumes the indicated loss of motive power position. | | | | 12.a) Controls exist in the MCR to cause the pumps identified in Table 2.3.2-3 to perform the listed function. | Testing will be performed to actuate the pumps identified in Table 2.3.2-3 using controls in the MCR. | Controls in the MCR cause pumps identified in Table 2.3.2-3 to perform the listed function. | | | | 12.b) The pumps identified in Table 2.3.2-3 start after receiving a signal from the PLS. | Testing will be performed to confirm starting of the pumps identified in Table 2.3.2-3. | The pumps identified in Table 2.3.2-3 start after a signal is generated by the PLS. | | | | 13. Displays of the parameters identified in Table 2.3.2-3 can be retrieved in the MCR. | Inspection will be performed for retrievability of the displays identified in Table 2.3.2-3 in the MCR. | Displays identified in Table 2.3.2-3 can be retrieved in the MCR. | | | | 14. The nonsafety-related piping located inside containment and designated as reactor coolant pressure boundary, as identified in Table 2.3.2-2, has been designed to withstand a seismic design basis event and maintain structural integrity. | Inspection will be conducted of the as-built components as documented in the CVS Seismic Analysis Report. | The CVS Seismic Analysis Reports exist for the non-safety related piping located inside containment and designated as reactor coolant pressure boundary as identified in Table 2.3.2-2. | | | Tier 1 Material 2.3.2-13 Revision 19 | Table 2.3.2-5 | | | | |-----------------------------|------------|--------------------|--| | Component Name | Tag No. | Component Location | | | CVS Makeup Pump A | CVS-MP-01A | Auxiliary Building | | | CVS Makeup Pump B | CVS-MP-01B | Auxiliary Building | | | Boric Acid Storage Tank | CVS-MT-01 | Yard | | | Regenerative Heat Exchanger | CVS-ME-01 | Containment | | | Letdown Heat Exchanger | CVS-ME-02 | Containment | | | Mixed Bed Demineralizer A | CVS-MV-01A | Containment | | | Mixed Bed Demineralizer B | CVS-MV-01B | Containment | | | Cation Bed Demineralizer | CVS-MV-02 | Containment | | | Reactor Coolant Filter A | CVS-MV-03A | Containment | | | Reactor Coolant Filter B | CVS-MV-03B | Containment | | Figure 2.3.2-1 Chemical and Volume Control System # 2.3.3 Standby Diesel Fuel Oil System ### **Design Description** The standby diesel fuel oil system (DOS) supplies diesel fuel oil for the onsite standby power system. The diesel fuel oil is supplied by two above-ground fuel oil storage tanks. The DOS also provides fuel oil for the ancillary diesel generators. A single fuel oil storage tank services both ancillary diesel generators. The DOS is as shown in Figure 2.3.3-1 and the component locations of the DOS are as shown in Table 2.3.3-3. - 1. The functional arrangement of the DOS is as described in the Design Description of this Section 2.3.3. - 2. The ancillary diesel generator fuel tank can withstand a seismic event. - 3. The DOS provides the following nonsafety-related functions: - a) Each fuel oil storage tank provides for at least 7 days of continuous operation of the associated standby diesel generator. - b) Each fuel oil day tank provides for at least four hours of continuous operation of the associated standby diesel engine generator. - c) The fuel oil flow rate to the day tank of each standby diesel generator provides for continuous operation of the associated diesel generator. - d) The ancillary diesel generator fuel tank is sized to supply power to long-term safety-related post-accident monitoring loads and control room lighting through a regulating transformer and one PCS recirculation pump for a period of 4 days. - 4. Controls exist in the main control room (MCR) to cause the components identified in Table 2.3.3-1 to perform the listed function. - 5. Displays of the parameters identified in Table 2.3.3-1 can be retrieved in the MCR. #### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.3-2 specifies the inspections, tests, analyses, and associated acceptance criteria for the DOS. | Table 2.3.3-1 | | | | | | |--|------------|---------------------|-------|--|--| | Equipment Name Tag No. Display Control Funct | | | | | | | Diesel Fuel Oil Pump 1A (Motor) | DOS-MP-01A | Yes
(Run Status) | Start | | | | Diesel Fuel Oil Pump 1B (Motor) | DOS-MP-01B | Yes
(Run Status) | Start | | | | Diesel Generator Fuel Oil Day Tank A Level | DOS-016A | Yes | - | | | | Diesel Generator Fuel Oil Day Tank B Level | DOS-016B | Yes | - | | | | Table 2.3.3-2 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |--|--|---|--|--|--|--| | Design Commitment | Design Commitment Inspections, Tests, Analyses Acceptance Criteria | | | | | | | 1. The functional arrangement of the DOS is as described in the Design Description of this Section 2.3.3. | Inspection of the as-built system will be performed. | The as-built DOS conforms with the functional arrangement described in the Design Description of this Section 2.3.3. | | | | | | 2. The ancillary diesel generator fuel tank can withstand a seismic event. | Inspection will be performed for
the existence of a report verifying
that the as-built ancillary diesel
generator fuel tank and its
anchorage are designed using
seismic Category II methods and
criteria. | A report exists and concludes that the as-built ancillary diesel generator fuel tank and its anchorage are designed using seismic Category II methods and criteria. | | | | | | 3.a) Each fuel oil storage tank provides for at least 7 days of continuous operation of the associated standby diesel generator. | Inspection of each fuel oil storage tank will be performed. | The volume of each fuel oil storage tank available to the standby diesel generator is greater than or equal to 55,000 gallons. | | | | | | 3.b) Each fuel oil storage day tank provides for at least 4 hours of operation of the associated standby diesel generator. | Inspection of the fuel oil day tank will
be performed. | The volume of each fuel oil day tank is greater than or equal to 1300 gallons. | | | | | | 3.c) The fuel oil flow rate to the day tank of each standby diesel generator provides for continuous operation of the associated diesel generator. | Testing will be performed to determine the flow rate. | The flow rate delivered to each day tank is 8 gpm or greater. | | | | | | 3.d) The ancillary diesel generator fuel tank is sized to supply power to long-term safety-related post accident monitoring loads and control room lighting through a regulating transformer and one PCS recirculation pump for four days. | Inspection of the ancillary diesel generator fuel tank will be performed. | The volume of the ancillary diesel generator fuel tank is greater than or equal to 650 gallons. | | | | | | 4. Controls exist in the MCR to cause the components identified in Table 2.3.3-1 to perform the listed function. | Testing will be performed on the components in Table 2.3.3-1 using controls in the MCR. | Controls in the MCR operate to cause the components listed in Table 2.3.3-1 to perform the listed functions. | | | | | | 5. Displays of the parameters identified in Table 2.3.3-1 can be retrieved in the MCR. | Inspection will be performed for retrievability of parameters in the MCR. | The displays identified in Table 2.3.3-1 can be retrieved in the MCR. | | | | | Tier 1 Material 2.3.3-3 **Revision 19** | Table 2.3.3-3 | | | | | |--|------------|--------------------|--|--| | Component Name | Tag No. | Component Location | | | | Diesel Oil Transfer Package A | DOS-MS-01A | Yard | | | | Diesel Oil Transfer Package B | DOS-MS-01B | Yard | | | | Fuel Oil Storage Tank A | DOS-MT-01A | Yard | | | | Fuel Oil Storage Tank B | DOS-MT-01B | Yard | | | | Diesel Generator A Fuel Oil Day Tank | DOS-MT-02A | Diesel Building | | | | Diesel Generator B Fuel Oil Day Tank | DOS-MT-02B | Diesel Building | | | | Ancillary Diesel Fuel Oil Storage Tank | DOS-MT-03 | Annex Building | | | Figure 2.3.3-1 Standby Diesel Fuel Oil System # 2.3.4 Fire Protection System ### **Design Description** The fire protection system (FPS) detects and suppresses fires in the plant. The FPS consists of water distribution systems, automatic and manual suppression systems, a fire detection and alarm system, and portable fire extinguishers. The FPS provides fire protection for the nuclear island, the annex building, the turbine building, the radwaste building and the diesel generator building. The FPS is as shown in Figure 2.3.4-1 and the component locations of the FPS are as shown in Table 2.3.4-3. - 1. The functional arrangement of the FPS is as described in the Design Description of this Section 2.3.4. - 2. The FPS piping identified in Table 2.3.4-4 remains functional following a safe shutdown earthquake. - 3. The FPS provides the safety-related function of preserving containment integrity by isolation of the FPS line penetrating the containment. - 4. The FPS provides for manual fire fighting capability in plant areas containing safety-related equipment. - 5. Displays of the parameters identified in Table 2.3.4-1 can be retrieved in the main control room (MCR). - 6. The FPS provides nonsafety-related containment spray for severe accident management. - 7. The FPS provides two fire water storage tanks, each capable of holding at least 300,000 gallons of water. - 8. Two FPS fire pumps provide at least 2000 gpm each at a total head of at least 300 ft. - 9. The fuel tank for the diesel-driven fire pump is capable of holding at least 240 gallons. - 10. Individual fire detectors provide fire detection capability and can be used to initiate fire alarms in areas containing safety-related equipment. - 11. The FPS seismic standpipe subsystem can be supplied from the FPS fire main by opening the normally closed cross-connect valve to the FPS plant fire main. ### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.4-2 specifies the inspections, tests, analyses, and associated acceptance criteria for the FPS. | Table 2.3.4-1 | | | | | |---|------------|------------------|-------|--| | Equipment Name Tag No. Display Control Function | | | | | | Motor-driven Fire Pump | FPS-MP-01A | Yes (Run Status) | Start | | | Diesel-driven Fire Pump | FPS-MP-01B | Yes (Run Status) | Start | | | Jockey Pump | FPS-MP-02 | Yes (Run Status) | Start | | | Table 2.3.4-2 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |--|--|--|--|--|--| | Design Commitment | Design Commitment Inspections, Tests, Analyses Acceptance Criteria | | | | | | 1. The functional arrangement of the FPS is as described in the Design Description of this Section 2.3.4. | Inspection of the as-built system will be performed. | The as-built FPS conforms with the functional arrangement described in the Design Description of this Section 2.3.4. | | | | | 2. The FPS piping identified in Table 2.3.4-4 remains functional following a safe shutdown earthquake. | i) Inspection will be performed to verify that the piping identified in Table 2.3.4-4 is located on the Nuclear Island. i) The piping identified in Table 2.3.4-4 is located on the Nuclear Island. | | | | | | | ii) A reconciliation analysis using
the as-designed and as-built piping
information will be performed, or
an analysis of the as-built piping
will be performed. | ii) The as-built piping stress report exists and concludes that the piping remains functional following a safe shutdown earthquake. | | | | | 3. The FPS provides the safety-
related function of preserving
containment integrity by isolation of
the FPS line penetrating the
containment. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | | | | | 4. The FPS provides for manual fire fighting capability in plant areas containing safety-related equipment. | i) Inspection of the passive containment cooling system (PCS) storage tank will be performed. | i) The volume of the PCS tank above the standpipe feeding the FPS and below the overflow is at least 18,000 gal. | | | | | | ii) Testing will be performed by measuring the water flow rate as it is simultaneously discharged from the two highest fire-hose stations and when the water for the fire is supplied from the PCS storage tank. | ii) Water is simultaneously discharged from each of the two highest fire-hose stations in plant areas containing safety-related equipment at not less than 75 gpm. | | | | | Table 2.3.4-2 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | |---|---|---|--|--| | Design Commitment Inspections, Tests, Analyses Acceptance C | | | | | | 5. Displays of the parameters identified in Table 2.3.4-1 can be retrieved in the MCR. | Inspection will be performed for retrievability of the parameters in the MCR. | The displays identified in Table 2.3.4-1 can be retrieved in the MCR. | | | | 6. The FPS provides nonsafety-
related containment spray for severe
accident management. | Inspection of the containment spray headers will be performed. | The FPS has spray headers and nozzles as follows: At least 44 nozzles at plant elevation of at least 260 feet, and 24 nozzles at plant elevation of at least 275 feet. | | | | 7. The FPS provides two fire water storage tanks, each capable of holding at least 300,000 gallons of water. | Inspection of each fire water storage tank will be performed. | The volume of each fire water storage tank supplying the FPS is at least 300,000 gallons. | | | | 8. Two FPS fire pumps provide at least 2000 gpm each at a total head of at least 300 ft. | Testing and/or analysis of each fire pump will be performed. | The tests and/or analysis concludes that each fire pump provides a flow rate of at least 2000 gpm at a total head of at least 300 ft. | | | | 9. The fuel tank for the diesel-
driven fire pump is capable of
holding at least 240 gallons. | Inspection of the diesel-driven fire pump fuel tank will be performed. | The volume of the diesel driven fire pump fuel tank is at least 240 gallons. | | | | 10. Individual fire detectors provide fire detection capability and can be used to initiate fire alarms in areas containing safety-related equipment. | Testing will be performed on the as-built individual fire detectors in the fire areas identified in Tier 1 Material, subsection 3.3, Table 3.3-3. (Individual fire detectors will be tested using simulated fire conditions.) | The tested individual fire detectors respond to simulated fire conditions. | | | | 11. The FPS seismic standpipe subsystem can be supplied from the FPS fire main by opening the normally closed cross-connect valve to the FPS plant fire main. | Inspection for the existence of a cross-connect valve from the FPS seismic standpipe subsystem to FPS plant fire main will be performed. | Valve FPS-PL-V101 exists
and can connect the FPS seismic standpipe subsystem to the FPS plant fire main. | | | | Table 2.3.4-3 | | | | | | |---|------------|------------------|--|--|--| | Component Name Tag No. Location | | | | | | | Motor-driven Fire Pump | FPS-MP-01A | Turbine Building | | | | | Diesel-driven Fire Pump | FPS-MP-01B | Yard | | | | | Jockey Pump | FPS-MP-02 | Turbine Building | | | | | Primary Fire Water Tank | FPS-MT-01A | Yard | | | | | Secondary Fire Water/Clearwell Storage Tank | FPS-MT-01B | Yard | | | | | Fire Pump Diesel Fuel Day Tank | FPS-MT-02 | Yard | | | | | FPS Piping WI | Table 2.3.4-4 FPS Piping Which Must Remain Functional Following a Safe Shutdown Earthquake | | | | |---------------|--|------|------|--| | L049 | L114 | L142 | L188 | | | L090A | L115 | L143 | L189 | | | L090B | L116 | L144 | L190 | | | L091A | L117 | L145 | L191 | | | L091B | L118 | L146 | L192 | | | L091C | L119 | L147 | L193 | | | L092A | L120 | L148 | L194 | | | L092B | L121 | L149 | L195 | | | L092C | L122 | L150 | L196 | | | L093 | L123 | L151 | L197 | | | L094 | L124 | L152 | L198 | | | L095 | L125 | L153 | L199 | | | L096 | L126 | L154 | L301 | | | L102 | L127 | L155 | L701 | | | L103 | L128 | L156 | L702 | | | L105 | L129 | L159 | L703 | | | L106 | L130 | L180 | L704 | | | L107 | L131 | L181 | L705 | | | L108 | L132 | L182 | L706 | | | L109 | L133A | L183 | L707 | | | L110 | L133B | L184 | L708 | | | L111 | L133C | L185 | L709 | | | L112 | L140 | L186 | | | | L113 | L141 | L187 | | | Figure 2.3.4-1 (Sheet 1 of 2) Fire Protection System Figure 2.3.4-1 (Sheet 2 of 2) Fire Protection System # 2.3.5 Mechanical Handling System ### **Design Description** The mechanical handling system (MHS) provides for lifting heavy loads. The MHS equipment can be operated during shutdown and refueling. The component locations of the MHS are as shown in Table 2.3.5-3. - 1. The functional arrangement of the MHS is as described in the Design Description of this Section 2.3.5. - 2. The seismic Category I equipment identified in Table 2.3.5-1 can withstand seismic design basis loads without loss of safety function. - 3. The MHS components listed below are single failure proof: - a) Polar crane - b) Cask handling crane - c) Equipment hatch hoist - d) Maintenance hatch hoist - 4. The cask handling crane cannot move over the spent fuel pool. #### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.5-2 specifies the inspections, tests, analyses, and associated acceptance criteria for the MHS. Tier 1 Material 2.3.5-1 Revision 19 | Table 2.3.5-1 | | | | | |-------------------------|-----------|-------------------|--|--| | Equipment Name | Tag No. | Seismic
Cat. I | Class 1E/
Qual. for
Harsh Envir. | Safety Function | | Containment Polar Crane | MHS-MH-01 | Yes | No/No | Avoid uncontrolled lowering of heavy load. | | Cask Handling Crane | MHS-MH-02 | Yes | No/No | Avoid uncontrolled lowering of heavy load. | | Equipment Hatch Hoist | MHS-MH-05 | Yes | No/No | Avoid uncontrolled lowering of heavy load. | | Maintenance Hatch Hoist | MHS-MH-06 | Yes | No/No | Avoid uncontrolled lowering of heavy load. | Tier 1 Material 2.3.5-2 Revision 19 | Table 2.3.5-2 Inspections, Tests, Analyses, and Acceptance Criteria | | | |---|---|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | 1. The functional arrangement of the MHS is as described in the Design Description of this Section 2.3.5. | Inspection of the as-built system will be performed. | The as-built MHS conforms with the functional arrangement as described in the Design Description of this Section 2.3.5. | | 2. The seismic Category I equipment identified in Table 2.3.5-1 can withstand seismic design basis loads without loss of safety function. | i) Inspection will be performed to verify that the seismic Category I equipment identified in Table 2.3.5-1 is located on the Nuclear Island. | i) The seismic Category I equipment identified in Table 2.3.5-1 is located on the Nuclear Island. | | | ii) Type tests, analyses, or a combination of type tests and analyses of seismic Category I equipment will be performed. | ii) A report exists and concludes that
the seismic Category I equipment can
withstand seismic design basis loads
without loss of safety function. | | | iii) Inspection will be performed for the existence of a report verifying that the as-built equipment including anchorage is seismically bounded by the tested or analyzed conditions. | iii) A report exists and concludes that
the as-built equipment including
anchorage is seismically bounded by
the tested or analyzed conditions. | | 3.a) The polar crane is single failure proof. | i) Validation of double design
factors is provided for hooks
where used as load bearing
components. Validation of
redundant factors is provided for
load bearing components such as: | i) A report exists and concludes that the polar crane is single failure proof. A certificate of conformance from the vendor exists and concludes that the polar crane is single failure proof. | | | Hoisting ropes Sheaves Equalizer assembly Holding brakes | | | | ii) Testing of the polar crane is performed. | ii) The polar crane shall be static-load tested to 125% of the rated load. | | | iii) Testing of the polar crane is performed. | iii) The polar crane shall lift a test load that is 100% of the rated load. Then it shall lower, stop, and hold the test load. | | | Table 2.3.5-2 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | | |--|---|---|--|--|--|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | | | | 3.b) The cask handling crane single failure proof. | is i) Validation of double design factors is provided for hooks where used as load bearing components. Validation of redundant factors is provided for load bearing components such as: | i) A report exists and concludes that the cask handling crane is single failure proof. A certificate of conformance from the vendor exists and concludes that the cask handling crane is single failure proof. | | | | | | | | | Hoisting ropes Sheaves Equalizer assembly Holding brakes | | | | | | | | | | ii) Testing of the cask handling crane is performed. | ii) The cask handling crane shall be static load tested to 125% of the rated load. | | | | | | | | | iii) Testing of the cask handling crane is performed. | iii) The cask handling crane shall lift a test load that is 100% of the rated load. Then it shall lower, stop, and hold the test load. | | | | | | | | 3.c) The equipment hatch ho single failure proof. | st is i) Validation of double design factors is provided for hooks where used as load bearing components. Validation of redundant factors is provided for load bearing components such as: | i) A report exists and concludes that
the equipment hatch hoist is single
failure proof. A certificate of
conformance from the vendor exists
and concludes that the equipment
hatch hoist is single failure proof. | | | | | | | | | Hoisting ropes Sheaves Equalizer assembly Holding brakes | | | | | | | | | | ii) Testing of the equipment hatch hoist is performed. | ii) The equipment hatch hoist holding mechanism shall stop and hold the hatch. | | | | | | | | Table 2.3.5-2 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | | |---|---|--|--|--|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | | | 3.d) The maintenance hatch hoist is single failure proof. | i) Validation of double design factors is provided for hooks where used as load bearing components. Validation of redundant factors is provided for load bearing components such as: Hoisting ropes Sheaves Equalizer assembly Holding brakes ii) Testing of the maintenance hatch hoist is performed. | i) A report exists and concludes
that the maintenance hatch hoist is single failure proof. A certificate of conformance from the vendor exists and concludes that the maintenance hatch hoist is single failure proof. ii) The maintenance hatch hoist holding mechanism shall stop and hold the hatch. | | | | | | | 4. The cask handling crane cannot move over the spent fuel pool. | Testing of the cask handling crane is performed. | The cask handling crane does not move over the spent fuel pool. | | | | | | | Table 2.3.5-3 | | | | | | | | |-------------------------|-----------|--------------------|--|--|--|--|--| | Component Name | Tag No. | Component Location | | | | | | | Containment Polar Crane | MHS-MH-01 | Containment | | | | | | | Cask Handling Crane | MHS-MH-02 | Auxiliary Building | | | | | | | Equipment Hatch Hoist | MHS-MH-05 | Containment | | | | | | | Maintenance Hatch Hoist | MHS-MH-06 | Containment | | | | | | # 2.3.6 Normal Residual Heat Removal System ### **Design Description** The normal residual heat removal system (RNS) removes heat from the core and reactor coolant system (RCS) and provides RCS low temperature over-pressure (LTOP) protection at reduced RCS pressure and temperature conditions after shutdown. The RNS also provides a means for cooling the in-containment refueling water storage tank (IRWST) during normal plant operation. The RNS is as shown in Figure 2.3.6-1 and the RNS component locations are as shown in Table 2.3.6-5. - 1. The functional arrangement of the RNS is as described in the Design Description of this Section 2.3.6. - 2. a) The components identified in Table 2.3.6-1 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. - b) The piping identified in Table 2.3.6-2 as ASME Code Section III is designed and constructed in accordance with ASME Code Section III requirements. - 3. a) Pressure boundary welds in components identified in Table 2.3.6-1 as ASME Code Section III meet ASME Code Section III requirements. - b) Pressure boundary welds in piping identified in Table 2.3.6-2 as ASME Code Section III meet ASME Code Section III requirements. - 4. a) The components identified in Table 2.3.6-1 as ASME Code Section III retain their pressure boundary integrity at their design pressure. - b) The piping identified in Table 2.3.6-2 as ASME Code Section III retains its pressure boundary integrity at its design pressure. - 5. a) The seismic Category I equipment identified in Table 2.3.6-1 can withstand seismic design basis loads without loss of safety function. - b) Each of the lines identified in Table 2.3.6-2 for which functional capability is required is designed to withstand combined normal and seismic design basis loads without a loss of its functional capability. - 6. Each of the as-built lines identified in Table 2.3.6-2 as designed for leak before break (LBB) meets the LBB criteria, or an evaluation is performed of the protection from the dynamic effects of a rupture of the line. - 7. a) The Class 1E equipment identified in Table 2.3.6-1 as being qualified for a harsh environment can withstand the environmental conditions that would exist before, during, and following a design basis accident without loss of safety function for the time required to perform the safety function. - b) The Class 1E components identified in Table 2.3.6-1 are powered from their respective Class 1E division. - c) Separation is provided between RNS Class 1E divisions, and between Class 1E divisions and non-Class 1E cable. - 8. The RNS provides the following safety-related functions: - a) The RNS preserves containment integrity by isolation of the RNS lines penetrating the containment. - b) The RNS provides a flow path for long-term, post-accident makeup to the RCS. - 9. The RNS provides the following nonsafety-related functions: - a) The RNS provides low temperature overpressure protection (LTOP) for the RCS during shutdown operations. - b) The RNS provides heat removal from the reactor coolant during shutdown operations. - c) The RNS provides low pressure makeup flow from the SFS cask loading pit to the RCS for scenarios following actuation of the automatic depressurization system (ADS). - d) The RNS provides heat removal from the in-containment refueling water storage tank. - 10. Safety-related displays identified in Table 2.3.6-1 can be retrieved in the main control room (MCR). - 11. a) Controls exist in the MCR to cause those remotely operated valves identified in Table 2.3.6-1 to perform active functions. - b) The valves identified in Table 2.3.6-1 as having protection and safety monitoring system (PMS) control perform active safety functions after receiving a signal from the PMS. - 12. a) The motor-operated and check valves identified in Table 2.3.6-1 perform an active safety-related function to change position as indicated in the table. - b) After loss of motive power, the remotely operated valves identified in Table 2.3.6-1 assume the indicated loss of motive power position. - 13. Controls exist in the MCR to cause the pumps identified in Table 2.3.6-3 to perform the listed function. - 14. Displays of the RNS parameters identified in Table 2.3.6-3 can be retrieved in the MCR. #### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.6-4 specifies the inspections, tests, analyses, and associated acceptance criteria for the RNS. | | Table 2.3.6-1 | | | | | | | | | |---|----------------------|-----------------------------|-------------------|-------------------------------|---|-------------------------------|----------------|--------------------|--| | Equipment Name | Tag No. | ASME
Code
Section III | Seismic
Cat. I | Remotely
Operated
Valve | Class 1E/
Qual. for
Harsh
Envir. | Safety-
Related
Display | Control
PMS | Active
Function | Loss of
Motive
Power
Position | | RNS Pump A (Pressure
Boundary) | RNS-MP-01A | Yes | Yes | - | -/- | - | - | No | - | | RNS Pump B (Pressure
Boundary) | RNS-MP-01B | Yes | Yes | - | -/- | - | - | No | - | | RNS Heat Exchanger A (Tube Side) | RNS-ME-01A | Yes | Yes | - | -/- | - | 1 | - | - | | RNS Heat Exchanger B (Tube Side) | RNS-ME-01B | Yes | Yes | - | -/- | ı | - | - | - | | RCS Inner Hot Leg Suction
Motor-operated Isolation Valve | RNS-PL-V001A | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | RCS Inner Hot Leg Suction
Motor-operated Isolation Valve | RNS-PL-V001B | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | RCS Outer Hot Leg Suction
Motor-operated Isolation Valve | RNS-PL-V002A | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | RCS Outer Hot Leg Suction
Motor-operated Isolation Valve | RNS-PL-V002B | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | | Table 2.3.6-1 (cont.) | | | | | | | | | |--|-----------------------|-----------------------------|-------------------|-------------------------------|---|-------------------------------|----------------|---|--| | Equipment Name | Tag No. | ASME
Code
Section III | Seismic
Cat. I | Remotely
Operated
Valve | Class 1E/
Qual. for
Harsh
Envir. | Safety-
Related
Display | Control
PMS | Active
Function | Loss of
Motive
Power
Position | | RCS Pressure Boundary
Thermal Relief Check Valve | RNS-PL-V003A | Yes | Yes | No | -/- | No | - | Transfer
Open/
Transfer
Closed | - | | RCS Pressure Boundary
Thermal Relief Check Valve | RNS-PL-V003B | Yes | Yes | No | -/- | No | - | Transfer
Open/
Transfer
Closed | - | | RNS Discharge Motor-operated
Containment Isolation Valve | RNS-PL-V011 | Yes | Yes | Yes | Yes/No | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | RNS Discharge Containment
Isolation Test Connection | RNS-PL-V012 | Yes | Yes | No | -/- | No | No | Transfer
Open | - | | RNS Discharge Header
Containment Isolation Check
Valve | RNS-PL-V013 | Yes | Yes | No | -/- | No | - | Transfer
Open/
Transfer
Closed | - | | RNS Discharge RCS Pressure
Boundary Check Valve | RNS-PL-V015A | Yes | Yes | No | -/- | No | - | Transfer
Open/
Transfer
Closed | - | Tier 1 Material 2.3.6-4 Revision 19 | | Table 2.3.6-1 (cont.) | | | | | | | | | |---|-----------------------|-----------------------------|-------------------|-------------------------------|---|-------------------------------|----------------|---|--| | Equipment Name | Tag No. | ASME
Code
Section III | Seismic
Cat. I | Remotely
Operated
Valve | Class 1E/
Qual. for
Harsh
Envir. | Safety-
Related
Display | Control
PMS | Active
Function | Loss of
Motive
Power
Position | | RNS Discharge RCS Pressure
Boundary Check Valve | RNS-PL-V015B | Yes | Yes | No | -/- | No | - | Transfer
Open/
Transfer
Closed | - | | RNS Discharge RCS Pressure
Boundary Check Valve | RNS-PL-V017A | Yes | Yes | No | -/- | No | - | Transfer
Open/
Transfer
Closed | - | | RNS Discharge RCS Pressure
Boundary Check Valve | RNS-PL-V017B | Yes | Yes | No | -/- | No | - | Transfer
Open/
Transfer
Closed | - | | RNS Hot Leg Suction Pressure
Relief Valve | RNS-PL-V021 | Yes | Yes | No | -/- | No | - | Transfer
Open/
Transfer
Closed | - | | RNS Suction Header
Motor-operated Containment
Isolation Valve | RNS-PL-V022 | Yes | Yes | Yes | Yes/No |
Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | RNS Suction from IRWST
Motor-operated Isolation Valve | RNS-PL-V023 | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes | Transfer
Closed | As Is | | RNS Discharge to IRWST
Motor-operated Isolation Valve | RNS-PL-V024 | Yes | Yes | Yes | -/- | No | No | No | As Is | | Table 2.3.6-1 (cont.) | | | | | | | | | | |--|--------------|-----------------------------|-------------------|-------------------------------|---|-------------------------------|----------------|---|--| | Equipment Name | Tag No. | ASME
Code
Section III | Seismic
Cat. I | Remotely
Operated
Valve | Class 1E/
Qual. for
Harsh
Envir. | Safety-
Related
Display | Control
PMS | Active
Function | Loss of
Motive
Power
Position | | RNS Discharge Header Relief
Valve | RNS-PL-V045 | Yes | Yes | No | -/- | No | - | Transfer
Open/
Transfer
Closed | - | | RNS Suction from Cask
Loading Pit Motor-operated
Isolation Valve | RNS-PL-V055 | Yes | Yes | Yes | No/No | No | No | No | As Is | | RNS Suction from Cask
Loading Pit Check Valve | RNS-PL-V056 | Yes | Yes | No | -/- | No | - | No | - | | RNS Pump Miniflow
Air-Operated Isolation Valve | RNS-PL-V057A | Yes | Yes | Yes | No/No | No | No | No | Open | | RNS Pump Miniflow
Air-Operated Isolation Valve | RNS-PL-V057B | Yes | Yes | Yes | No/No | No | No | No | Open | | RNS Return from Chemical and
Volume Control System (CVS)
Containment Isolation Valve | RNS-PL-V061 | Yes | Yes | Yes | Yes/No | Yes
(Valve
Position) | Yes | Transfer
Closed | Closed | | | Table 2.3.6-2 | | | | |---|--|--------------------------|----------------------|---| | Line Name | Line No. | ASME Code
Section III | Leak Before
Break | Functional Capability
Required | | RNS Suction Lines, from the RCS Hot Leg Connection to the RCS Side of Valves RNS PL-V001A and RNS-PL-V001B | RNS-L001
RNS-L002A
RNS-L002B | Yes | Yes | No | | RNS Suction Lines, from the RCS Pressure Boundary Valves, RNS-PL-V001A and RNS-PL-V001B, to the RNS pumps | RNS-L004A
RNS-L004B
RNS-L005
RNS-L006
RNS-L007A
RNS-L007B
RNS-L009A
RNS-L009B | Yes | No | Yes
Yes
Yes
No
No
No
No | | RNS Suction Line from CVS | RNS-L061 | Yes | No | No | | RNS Suction Line from IRWST | RNS-L029 | Yes | No | No | | RNS Suction Line LTOP Relief | RNS-L040 | Yes | No | Yes | | RNS Discharge Lines, from the RNS Pumps to the RNS
Heat Exchangers RNS-ME-01A and RNS-ME-01B | RNS-L011A
RNS-L011B | Yes | No | Yes | | RNS Discharge Lines, from RNS Heat Exchanger
RNS-ME-01A to Containment Isolation Valve
RNS-PL-V011 | RNS-L012A
RNS-L014 | Yes | No | Yes | | RNS Discharge Line, from RNS Heat Exchanger
RNS-ME-01B to Common Discharge Header
RNS-DBC-L014 | RNS-L012B | Yes | No | Yes | | RNS Discharge Lines, Containment Isolation Valve
RNS-PL-V011 to Containment Isolation Valve
RNS-PL-V013 | RNS-L016 | Yes | No | Yes | Tier 1 Material 2.3.6-7 Revision 19 | Table 2.3.6-2 (cont.) | | | | | | | |--|------------------------------------|--------------------------|----------------------|-----------------------------------|--|--| | Line Name | Line No. | ASME Code
Section III | Leak Before
Break | Functional
Capability Required | | | | RNS Suction Line from Cask Loading Pit | RNS-L065 | Yes | No | No | | | | RNS Discharge Lines, from Containment Isolation
Valve RNS-PL-V013 to RCS Pressure Boundary
Isolation Valves RNS-PL-V015A and RNS-PL-V015B | RNS-L017
RNS-L018A
RNS-L018B | Yes | No | Yes | | | | RNS Discharge Lines, from Direct Vessel Injection (DVI) Line RNS-BBC-L018A to Passive Core Cooling System (PXS) IRWST Return Isolation Valve RNS-PL-V024 | RNS-L020 | Yes | No | No | | | | RNS Discharge Lines, from RCS Pressure Boundary
Isolation Valves RNS-PL-V015A and RNS-PL-V015B
to Reactor Vessel DVI Nozzles | RNS-L019A
RNS-L019B | Yes | No | Yes | | | | RNS Heat Exchanger Bypass | RNS-L008A
RNS-L008B | Yes | No | No | | | | RNS Suction from Spent Fuel Pool | RNS-L052 | Yes | No | No | | | | RNS Pump Miniflow Return | RNS-L030A
RNS-L030B | Yes | No | No | | | | RNS Discharge to Spent Fuel Pool | RNS-L051 | Yes | No | No | | | | RNS Discharge to CVS Purification | RNS-L021 | Yes | No | No | | | | Table 2.3.6-3 | | | | | | | | |--|--------------|---------------------|------------------|--|--|--|--| | Equipment Name | Tag No. | Display | Control Function | | | | | | RNS Pump 1A (Motor) | RNS-MP-01A | Yes
(Run Status) | Start | | | | | | RNS Pump 1B (Motor) | RNS-MP-01B | Yes
(Run Status) | Start | | | | | | RNS Flow Sensor | RNS-01A | Yes | - | | | | | | RNS Flow Sensor | RNS-01B | Yes | - | | | | | | RNS Suction from Cask Loading Pit Isolation Valve (Position Indicator) | RNS-PL-V055 | Yes | - | | | | | | RNS Pump Miniflow Isolation
Valve (Position Indicator) | RNS-PL-V057A | Yes | - | | | | | | RNS Pump Miniflow Isolation
Valve (Position Indicator) | RNS-PL-V057B | Yes | - | | | | | | Table 2.3.6-4
Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |--|---|---|--|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | | 1. The functional arrangement of the RNS is as described in the Design Description of this Section 2.3.6. | Inspection of the as-built system will be performed. | The as-built RNS conforms with the functional arrangement described in the Design Description of this Section 2.3.6. | | | | | | 2.a) The components identified in Table 2.3.6-1 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. | Inspection will be conducted of the as-built components as documented in the ASME design reports. | The ASME Code Section III design reports exist for the as-built components identified in Table 2.3.6-1 as ASME Code Section III. | | | | | | 2.b) The piping identified in Table 2.3.6-2 as ASME Code Section III is designed and constructed in accordance with ASME Code Section III requirements. | Inspection will be conducted of the as-built piping as documented in the ASME design reports. | The ASME Code Section III design reports exist for the as-built piping identified in Table 2.3.6-2 as ASME Code Section III. | | | | | | 3.a) Pressure boundary welds in components identified in Table 2.3.6-1 as ASME Code Section III meet ASME Code Section III requirements. | Inspection of the as-built pressure boundary welds will be performed in accordance with the ASME Code Section III. | A report exists and concludes that the ASME Code Section III requirements are met for non-destructive examination of pressure boundary welds. | | | | | | 3.b) Pressure boundary welds in piping identified in Table 2.3.6-2 as ASME Code Section III meet ASME Code Section III requirements. | Inspection of the as-built pressure
boundary welds will be performed
in accordance with the ASME
Code Section III. | A report exists and concludes that the ASME Code Section III requirements are met for non-destructive examination of pressure boundary welds. | | | | | | 4.a) The components identified in Table 2.3.6-1 as ASME Code Section III retain their pressure boundary integrity at their design pressure. | A hydrostatic test will be performed on the components required by the ASME Code Section III to be hydrostatically tested. | A report exists and concludes that the results of the hydrostatic test of the components identified in Table 2.3.6-1 as ASME Code Section III conform with the requirements of the ASME Code Section III. | | | | | | Inspecti | Table 2.3.6-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |---|--|--|--|--|--|--|--| | Design Commitment | Design Commitment Inspections, Tests, Analyses | | | | | | | | 4.b) The piping identified in Table 2.3.6-2 as ASME Code Section III retains its pressure boundary integrity at its design pressure. | A hydrostatic test will be
performed on the piping required by the ASME Code Section III to be hydrostatically tested. | A report exists and concludes that the results of the hydrostatic test of the piping identified in Table 2.3.6-2 as ASME Code Section III conform with the requirements of the ASME Code Section III. | | | | | | | 5.a) The seismic Category I equipment identified in Table 2.3.6-1 can withstand seismic design basis loads without loss of safety function. | i) Inspection will be performed to verify that the seismic Category I equipment identified in Table 2.3.6-1 is located on the Nuclear Island. | i) The seismic Category I equipment identified in Table 2.3.6-1 is located on the Nuclear Island. | | | | | | | | ii) Type tests, analyses, or a combination of type tests and analyses of seismic Category I equipment will be performed. | ii) A report exists and concludes that
the seismic Category I equipment can
withstand seismic design basis loads
without loss of safety function. | | | | | | | | iii) Inspection will be performed for the existence of a report verifying that the as-built equipment including anchorage is seismically bounded by the tested or analyzed conditions. | iii) A report exists and concludes that
the as-built equipment including
anchorage is seismically bounded by
the tested or analyzed conditions. | | | | | | | 5.b) Each of the lines identified in Table 2.3.6-2 for which functional capability is required is designed to withstand combined normal and seismic design basis loads without a loss of its functional capability. | Inspection will be performed for
the existence of a report verifying
that the as-built piping meets the
requirements for functional
capability. | A report exists and concludes that each of the as-built lines identified in Table 2.3.6-2 for which functional capability is required meets the requirements for functional capability. | | | | | | | 6. Each of the as-built lines identified in Table 2.3.6-2 as designed for LBB meets the LBB criteria, or an evaluation is performed of the protection from the dynamic effects of a rupture of the line. | Inspection will be performed for the existence of an LBB evaluation report or an evaluation report on the protection from dynamic effects of a pipe break. Tier 1 Material, Section 3.3, Nuclear Island Buildings, contains the design descriptions and inspections, tests, analyses, and acceptance criteria for protection from the dynamic effects of pipe rupture. | An LBB evaluation report exists and concludes that the LBB acceptance criteria are met by the as-built RCS piping and piping materials, or a pipe break evaluation report exists and concludes that protection from the dynamic effects of a line break is provided. | | | | | | | Table 2.3.6-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |---|---|---|--|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | | 7.a) The Class 1E equipment identified in Tables 2.3.6-1 as being qualified for a harsh environment can withstand the environmental conditions that would exist before, during, and following a design basis accident without loss of safety function for the time required to perform the safety function. | i) Type tests, analyses, or a combination of type tests and analyses will be performed on Class 1E equipment located in a harsh environment. | i) A report exists and concludes that the Class 1E equipment identified in Table 2.3.6-1 as being qualified for a harsh environment can withstand the environmental conditions that would exist before, during, and following a design basis accident without loss of safety function for the time required to perform the safety function. | | | | | | | ii) Inspection will be performed of the as-built Class 1E equipment and the associated wiring, cables, and terminations located in a harsh environment. | ii) A report exists and concludes that the as-built Class 1E equipment and the associated wiring, cables, and terminations identified in Table 2.3.6-1 as being qualified for a harsh environment are bounded by type tests, analyses, or a combination of type tests and analyses. | | | | | | 7.b) The Class 1E components identified in Table 2.3.6-1 are powered from their respective Class 1E division. | Testing will be performed on the RNS by providing a simulated test signal in each Class 1E division. | A simulated test signal exists at the Class 1E equipment identified in Table 2.3.6-1 when the assigned Class 1E division is provided the test signal. | | | | | | 7.c) Separation is provided between RNS Class 1E divisions, and between Class 1E divisions and non-Class 1E cable. | See Tier 1 Material, Table 3.3-6, item 7.d. | See Tier 1 Material, Table 3.3-6, item 7.d. | | | | | | 8.a) The RNS preserves containment integrity by isolation of the RNS lines penetrating the containment. | See Tier 1 Material, Table 2.2.1-3, item 7. | See Tier 1 Material, Table 2.2.1-3, item 7. | | | | | | 8.b) The RNS provides a flow path for long-term, post-accident makeup to the RCS. | See item 1 in this table. | See item 1 in this table. | | | | | | 9.a) The RNS provides LTOP for the RCS during shutdown operations. | i) Inspections will be conducted on the low temperature overpressure protection relief valve to confirm that the capacity of the vendor code plate rating is greater than or equal to system relief requirements. | i) The rated capacity recorded on the valve vendor code plate is not less than the flow required to provide low-temperature overpressure protection for the RCS, as determined by the LTOPS evaluation based on the pressure-temperature curves developed for the as-procured reactor vessel material. | | | | | Tier 1 Material 2.3.6-12 **Revision 19** | Inspecti | Table 2.3.6-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |---|---|--|--|--|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | | | | ii) Testing and analysis in accordance with the ASME Code Section III will be performed to determine set pressure. | ii) A report exists and concludes that the relief valve opens at a pressure not greater than the set pressure required to provide low-temperature overpressure protection for the RCS, as determined by the LTOPS evaluation based on the pressure-temperature curves developed for the as-procured reactor vessel material. | | | | | | | 9.b) The RNS provides heat removal from the reactor coolant during shutdown operations. | i) Inspection will be performed for the existence of a report that determines the heat removal capability of the RNS heat exchangers. | i) A report exists and concludes that
the product of the overall heat
transfer coefficient and the effective
heat transfer area, UA, of each RNS
heat exchanger is greater than or
equal to 2.2 million Btu/hr-°F. | | | | | | | | ii) Testing will be performed to confirm that the RNS can provide flow through the RNS heat exchangers when the pump suction is aligned to the RCS hot leg and the discharge is aligned to both PXS DVI lines with the RCS at atmospheric pressure. | ii) Each RNS pump provides at least 1400 gpm net flow to the RCS when the hot leg water level is at an elevation 15.5 inches ± 2 inches above the bottom of the hot leg. | | | | | | | | iii) Inspection will be performed of the reactor coolant loop piping. | iii) The RCS cold legs piping centerline is 17.5 inches ± 2 inches above the hot legs piping centerline. | | | | | | | | iv) Inspection will be performed of the RNS pump suction piping. | iv) The RNS pump suction piping from the hot leg to the pump suction piping low point does not form a local high point (defined as an upward slope with a vertical rise greater than 3 inches). | | | | | | | | v) Inspection will be performed of the RNS pump suction nozzle connection to the RCS hot leg. | v) The RNS suction line connection
to the RCS is constructed from
20-inch Schedule 140 pipe. | | | | | | | Table 2.3.6-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |---|---
---|--|--|--|--| | Design Commitment | Design Commitment Inspections, Tests, Analyses | | | | | | | 9.c) The RNS provides low pressure makeup flow from the cask loading pit to the RCS for scenarios following actuation of the ADS. | Testing will be performed to confirm that the RNS can provide low pressure makeup flow from the cask loading pit to the RCS when the pump suction is aligned to the cask loading pit and the discharge is aligned to both PXS DVI lines with RCS at atmospheric pressure. | Each RNS pump provides at least 1100 gpm net flow to the RCS when the water level above the bottom of the cask loading pit is 1 foot ± 6 inches. | | | | | | 9.d) The RNS provides heat removal from the in-containment refueling water storage tank (IRWST). | Testing will be performed to confirm that the RNS can provide flow through the RNS heat exchangers when the pump suction is aligned to the IRWST and the discharge is aligned to the IRWST. | Two operating RNS pumps provide at least 2000 gpm to the IRWST. | | | | | | 10. Safety-related displays identified in Table 2.3.6-1 can be retrieved in the MCR. | Inspection will be performed for retrievability of the safety-related displays in the MCR. | Safety-related displays identified in Table 2.3.6-1 can be retrieved in the MCR. | | | | | | 11.a) Controls exist in the MCR to cause those remotely operated valves identified in Table 2.3.6-1 to perform active functions. | Stroke testing will be performed on the remotely operated valves identified in Table 2.3.6-1 using the controls in the MCR. | Controls in the MCR operate to cause those remotely operated valves identified in Table 2.3.6-1 to perform active functions. | | | | | | 11.b) The valves identified in Table 2.3.6-1 as having PMS control perform active safety functions after receiving a signal from the PMS. | Testing will be performed using real or simulated signals into the PMS. | The valves identified in Table 2.3.6-1 as having PMS control perform the active function identified in the table after receiving a signal from the PMS. | | | | | | Table 2.3.6-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |---|---|--|--|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | | 12.a) The motor-operated and check valves identified in Table 2.3.6-1 perform an active safety-related function to change position as indicated in the table. | i) Tests or type tests of motor-operated valves will be performed that demonstrate the capability of the valve to operate under its design conditions. | i) A test report exists and concludes that each motor-operated valve changes position as indicated in Table 2.3.6-1 under design conditions. | | | | | | | ii) Inspection will be performed for the existence of a report verifying that the as-built motor-operated valves are bounded by the tested conditions. | ii) A report exists and concludes that
the as-built motor-operated valves are
bounded by the tested conditions. | | | | | | | iii) Tests of the motor-operated valves will be performed under preoperational flow, differential pressure and temperature conditions. | iii) Each motor-operated valve changes position as indicated in Table 2.3.6-1 under preoperational test conditions. | | | | | | | iv) Exercise testing of the check valves active safety functions identified in Table 2.3.6-1 will be performed under preoperational test pressure, temperature and fluid flow conditions. | iv) Each check valve changes position as indicated in Table 2.3.6-1. | | | | | | 12.b) After loss of motive power, the remotely operated valves identified in Table 2.3.6-1 assume the indicated loss of motive power position. | Testing of the remotely operated valves will be performed under the conditions of loss of motive power. | Upon loss of motive power, each remotely operated valve identified in Table 2.3.6-1 assumes the indicated loss of motive power position. | | | | | | 13. Controls exist in the MCR to cause the pumps identified in Table 2.3.6-3 to perform the listed function. | Testing will be performed to actuate the pumps identified in Table 2.3.6-3 using controls in the MCR. | Controls in the MCR cause pumps identified in Table 2.3.6-3 to perform the listed action. | | | | | | 14. Displays of the RNS parameters identified in Table 2.3.6-3 can be retrieved in the MCR. | Inspection will be performed for retrievability in the MCR of the displays identified in Table 2.3.6-3. | Displays of the RNS parameters identified in Table 2.3.6-3 are retrieved in the MCR. | | | | | | Table 2.3.6-5 | | | | | | | |----------------------|------------|--------------------|--|--|--|--| | Component Name | Tag No. | Component Location | | | | | | RNS Pump A | RNS-MP-01A | Auxiliary Building | | | | | | RNS Pump B | RNS-MP-01B | Auxiliary Building | | | | | | RNS Heat Exchanger A | RNS-ME-01A | Auxiliary Building | | | | | | RNS Heat Exchanger B | RNS-ME-01B | Auxiliary Building | | | | | Figure 2.3.6-1 Normal Residual Heat Removal System # 2.3.7 Spent Fuel Pool Cooling System ### **Design Description** The spent fuel pool cooling system (SFS) removes decay heat from spent fuel by transferring heat from the water in the spent fuel pool to the component cooling water system during normal modes of operation. The SFS purifies the water in the spent fuel pool, fuel transfer canal, and in-containment refueling water storage tank during normal modes of operation. Following events such as earthquakes, or fires, if the normal heat removal method is not available, decay heat is removed from spent fuel by boiling water in the pool. In the event of long-term station blackout, makeup water is supplied to the spent fuel pool from onsite storage tanks. The SFS is as shown in Figure 2.3.7-1 and the component locations of the SFS are as shown in Table 2.3.7-5. - 1. The functional arrangement of the SFS is as described in the Design Description of this Section 2.3.7. - 2. a) The components identified in Table 2.3.7-1 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. - b) The piping lines identified in Table 2.3.7-2 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. - 3. Pressure boundary welds in piping lines identified in Table 2.3.7-2 as ASME Code Section III meet ASME Code Section III requirements. - 4. The piping lines identified in Table 2.3.7-2 as ASME Code Section III retain their pressure boundary integrity at their design pressure. - 5. The seismic Category I components identified in Table 2.3.7-1 can withstand seismic design basis loads without loss of safety function. - 6. a) The Class 1E components identified in Table 2.3.7-1 are powered from their respective Class 1E division. - b) Separation is provided between SFS Class 1E divisions, and between Class 1E divisions and non-Class 1E cable. - 7. The SFS performs the following safety-related functions: - a) The SFS preserves containment integrity by isolating the SFS piping lines penetrating the containment. - b) The SFS provides spent fuel cooling for 7 days by boiling the spent fuel pool water and makeup water from on-site water storage tanks. - c) The SFS provides check valves in the drain line from the refueling cavity to prevent flooding of the refueling cavity during containment flooding. - 8. The SFS provides the nonsafety-related function of removing spent fuel decay heat using pumped flow through a heat exchanger. - 9. Safety-related displays identified in Table 2.3.7-1 can be retrieved in the main control room (MCR). - 10. Controls exist in the MCR to cause the pumps identified in Table 2.3.7-3 to perform their listed functions. - 11. Displays of the SFS parameters identified in Table 2.3.7-3 can be retrieved in the MCR. ### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.7-4 specifies the inspections, tests, analyses, and associated acceptance criteria for the SFS. Tier 1 Material 2.3.7-2 Revision 19 | | Table 2.3.7-1 | | | | | | | | | |---|----------------------|-----------------------------|------------------|-------------------------------|---------------------------------------|-------------------------------|----------------|--------------------|--| | Component
Name | Tag No. | ASME
Code
Section III | Seismic
Cat 1 | Remotely
Operated
Valve | Class 1E/
Qual for
Harsh Envir. | Safety-
Related
Display | Control
PMS | Active
Function | Loss of
Motive
Power
Position | | Spent Fuel Pool
Level Sensor | SFS-019A | No | Yes | - | Yes/No | Yes | - | - | - | | Spent Fuel Pool
Level Sensor | SFS-019B | No | Yes | - | Yes/No | Yes | - | - | - | | Spent Fuel Pool
Level Sensor | SFS-019C | No | Yes | - | Yes/No | Yes | - | - | - | | Refueling Cavity
Drain to SGS
Compartment
Isolation Valve | SFS-PL-
V031 | Yes | Yes | No | -/- | Yes | - | - | - | | Refueling Cavity to
SFS Pump Suction
Isolation Valve | SFS-PL-
V032 | Yes | Yes | No | -/- | No | - | - | - | | Refueling Cavity
Drain to
Containment Sump
Isolation Valve | SFS-PL-
V033 | Yes | Yes | No | -/- | Yes | - | - | - | | IRWST to SFS
Pump Suction Line
Isolation Valve
| SFS-PL-
V039 | Yes | Yes | No | -/- | No | - | - | - | | Fuel Transfer Canal
to SFS Pump
Suction Iso. Valve | SFS-PL-
V040 | Yes | Yes | No | -/- | No | - | - | - | | | Table 2.3.7-1 (cont.) | | | | | | | | | |--|-----------------------|-----------------------------|------------------|-------------------------------|---------------------------------------|-------------------------------|----------------|--|--| | Component
Name | Tag No. | ASME
Code
Section III | Seismic
Cat 1 | Remotely
Operated
Valve | Class 1E/
Qual for
Harsh Envir. | Safety-
Related
Display | Control
PMS | Active
Function | Loss of
Motive
Power
Position | | Cask Loading Pit to
SFS Pump Suction
Isolation Valve | SFS-PL-
V041 | Yes | Yes | No | -/- | No | - | - | - | | Cask Loading Pit to
SFS Pump Suction
Isolation Valve | SFS-PL-
V042 | Yes | Yes | No | -/- | No | - | Transfer
Closed | 1 | | SFS Pump
Discharge Line to
Cask Loading Pit
Isolation Valve | SFS-PL-
V045 | Yes | Yes | No | -/- | No | - | Transfer
Closed | - | | Cask Loading Pit to
WLS Isolation
Valve | SFS-PL-
V049 | Yes | Yes | No | -/- | No | - | Transfer
Closed | - | | Spent Fuel Pool to
Cask Washdown Pit
Isolation Valve | SFS-PL-
V066 | Yes | Yes | No | -/- | No | - | Transfer
Open | - | | Cask Washdown Pit
Drain Isolation
Valve | SFS-PL-
V068 | Yes | Yes | No | -/- | No | - | Transfer
Open | - | | Refueling Cavity
Drain Line Check
Valve | SFS-PL-
V071 | Yes | Yes | No | -/- | No | - | Transfer
Open
Transfer
Closed | - | | | Table 2.3.7-1 (cont.) | | | | | | | | | |---|-----------------------|-----------------------------|------------------|-------------------------------|---------------------------------------|-------------------------------|----------------|--|--| | Component
Name | Tag No. | ASME
Code
Section III | Seismic
Cat 1 | Remotely
Operated
Valve | Class 1E/
Qual for
Harsh Envir. | Safety-
Related
Display | Control
PMS | Active
Function | Loss of
Motive
Power
Position | | Refueling Cavity
Drain Line Check
Valve | SFS-PL-
V072 | Yes | Yes | No | -/- | No | - | Transfer
Open
Transfer
Closed | - | | SFS Containment
Floodup Isolation
Valve | SFS-PL-
V075 | Yes | Yes | No | -/- | Yes | - | - | - | Tier 1 Material 2.3.7-5 Revision 19 | Table 2.3.7-2 | | | | | | |---|-------------|-----------------------|--|--|--| | Piping Line Name | Line Number | ASME Code Section III | | | | | Spent Fuel Pool to RNS Pump Suction | L014 | Yes | | | | | Cask Loading Pit to RNS Pump Suction | L015 | Yes | | | | | Refueling Cavity Drain | L033 | Yes | | | | | PXS IRWST to SFS Pump Suction | L035 | Yes | | | | | Refueling Cavity Skimmer to SFS Pump
Suction | L036 | Yes | | | | | Refueling Cavity Drain | L037 | Yes | | | | | Refueling Cavity Drain | L044 | Yes | | | | | Fuel Transfer Canal Drain | L047 | Yes | | | | | Cask Washdown Pit Drain | L068 | Yes | | | | | Cask Loading Pit Drain | L043 | Yes | | | | | Cask Pit Transfer Branch Line | L045 | Yes | | | | | Refueling Cavity Drain | L030 | Yes | | | | | Refueling Cavity Drain | L040 | Yes | | | | | Spent Fuel Pool Drain | L066 | Yes | | | | | Cask Loading Pit to WLS | L067 | Yes | | | | | RNS Return to Spent Fuel Pool | L100 | Yes | | | | | SFS Containment Floodup Line | L120 | Yes | | | | | Table 2.3.7-3 | | | | | | | |------------------------------------|------------|---------------------|------------------|--|--|--| | Component Name | Tag No. | Display | Control Function | | | | | SFS Pump 1A | SFS-MP-01A | Yes
(Run Status) | Start | | | | | SFS Pump 1B | SFS-MP-01B | Yes
(Run Status) | Start | | | | | SFS Flow Sensor | SFS-13A | Yes | - | | | | | SFS Flow Sensor | SFS-13B | Yes | - | | | | | Spent Fuel Pool Temperature Sensor | SFS-018 | Yes | - | | | | | Cask Loading Pit Level Sensor | SFS-022 | Yes | - | | | | | Table 2.3.7-4 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |--|--|---|--|--|--|--| | Design Commitment Inspections, Tests, Analyses Acceptance Crie | | | | | | | | 1. The functional arrangement of the SFS is as described in the Design Description of this Section 2.3.7. | Inspection of the as-built system will be performed. | The as-built SFS conforms with the functional arrangement as described in the Design Description of this Section 2.3.7. | | | | | | 2.a) The components identified in Table 2.3.7-1 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. | Inspection will be conducted of the ASME as-built components as documented in the ASME design reports. | The ASME Code Section III design reports exist for the as-built components identified in Table 2.3.7-1 as ASME Code Section III. | | | | | | 2.b) The piping lines identified in Table 2.3.7-2 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. | Inspection will be conducted of the as-built piping lines as documented in the ASME design reports. | The ASME Code Section III design reports exist for the as-built piping lines identified in Table 2.3.7-2 as ASME Code Section III. | | | | | | 3. Pressure boundary welds in piping lines identified in Table 2.3.7-2 as ASME Code Section III meet ASME Code Section III requirements. | Inspection of the as-built pressure boundary welds will be performed in accordance with the ASME Code Section III. | A report exists and concludes that the ASME Code Section III requirements are met for non-destructive examination of pressure boundary welds. | | | | | | 4. The piping lines identified in Table 2.3.7-2 as ASME Code Section III retain their pressure boundary integrity at their design pressure. | A hydrostatic test will be performed on the piping lines required by the ASME Code Section III to be hydrostatically tested. | A report exists and concludes that the results of the hydrostatic test of the piping lines identified in Table 2.3.7-2 as ASME Code Section III conform with the requirements of the ASME Code Section III. | | | | | Tier 1 Material 2.3.7-7 **Revision 19** | Table 2.3.7-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |---|--|--|--|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | | 5. The seismic Category I components identified in Table 2.3.7-1 can withstand seismic design basis loads without loss of safety functions. | i) Inspection will be performed to verify that the seismic Category I components identified in Table 2.3.7-1 are located on the Nuclear Island. | i) The seismic Category I components identified in Table 2.3.7-1 are located on the Nuclear Island. | | | | | | | ii) Type tests, analyses, or a combination of type tests and analyses of seismic Category I equipment will be performed. | ii) A report exists and concludes that the seismic Category I equipment can withstand seismic design basis loads without loss of safety function. | | | | | | | iii) Inspection will be performed for the existence of a report verifying that the as-built equipment including anchorage is seismically bounded by the tested or analyzed conditions. | iii) A report exists and concludes that the as-built equipment including anchorage is seismically bounded by the tested or analyzed conditions. | | | | | | 6.a) The Class 1E components identified in Table 2.3.7-1 are powered from their respective Class 1E division. | Testing will be performed on the SFS by providing a simulated test signal in each Class 1E division. | A simulated test signal exists at the Class 1E components identified in Table 2.3.7-1 when the assigned Class 1E division is provided the test signal. | | | | | | 6.b) Separation is provided between SFS Class 1E divisions, and between Class 1E divisions and non-Class 1E cable. | See Tier 1 Material, Table 3.3-6, item 7.d. | See Tier 1 Material, Table 3.3-6, item 7.d. | | | | | | 7.a) The SFS preserves containment integrity by isolation of the SFS lines penetrating the containment. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | | | | | | Table 2.3.7-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | |--|---
--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | 7.b) The SFS provides spent fuel cooling for 7 days by boiling the spent fuel pool water and makeup water from on-site storage tanks. | i) Inspection will be performed to verify that the spent fuel pool includes a sufficient volume of water. | i) The volume of the spent fuel pool and fuel transfer canal above the fuel and to the elevation 6 feet below the operating deck is greater than or equal to 129,500 gallons. | | | ii) Inspection will be performed to verify the cask washdown pit includes sufficient volume of water. | ii) The water volume of the cask washdown pit is greater than or equal to 30,900 gallons. | | | iii) A safety-related flow path exists from the cask washdown pit to the spent fuel pool. | iii) See item 1 of this table. | | | iv) See Tier 1 Material Table 2.2.2-3, item 7.f for inspection, testing, and acceptance criteria for the makeup water supply from the passive containment cooling system (PCS) water storage tank to the spent fuel pool. | iv) See Tier 1 Material Table 2.2.2-3, item 7.f for inspection, testing, and acceptance criteria for the makeup water supply from the PCS water storage tank to the spent fuel pool. | | | v) Inspection will be performed to verify that the passive containment cooling system water storage tank includes a sufficient volume of water. | v) See Tier 1 Material Table 2.2.2-3, item 7.f for the volume of the passive containment cooling system water storage tank. | | | vi) See Tier 1 Material Table 2.2.2-3, items 8.a and 8.b for inspection, testing, and acceptance criteria to verify that the passive containment cooling system ancillary water storage tank includes a sufficient volume of water. | vi) See Tier 1 Material Table 2.2.2-3, items 8.a and 8.b for inspection, testing, and acceptance criteria for the volume of the passive containment cooling system ancillary water storage tank. | | 7c) The SFS provides check valves in the drain line from the refueling cavity to prevent flooding of the refueling cavity during containment flooding. | Exercise testing of the check valves with active safety-functions identified in Table 2.3.7-1 will be performed under pre-operational test pressure, temperature and flow conditions. | Each check valve changes position as indicated on Table 2.3.7-1. | | Table 2.3.7-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | |--|--|---| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | 8. The SFS provides the nonsafety-
related function of removing spent
fuel decay heat using pumped flow
through a heat exchanger. | i) Inspection will be performed for
the existence of a report that
determines the heat removal
capability of the SFS heat
exchangers. | i) A report exists and concludes that the heat transfer characteristic, UA, of each SFS heat exchanger is greater than or equal to 2.2 million Btu/hr-°F. | | | ii) Testing will be performed to confirm that each SFS pump provides flow through its heat exchanger when taking suction from the SFP and returning flow to the SFP. | ii) Each SFS pump produces at least 900 gpm through its heat exchanger. | | 9. Safety-related displays identified in Table 2.3.7-1 can be retrieved in the MCR. | Inspection will be performed for retrievability of the safety-related displays in the MCR. | Safety-related displays identified in Table 2.3.7-1 can be retrieved in the MCR. | | 10. Controls exist in the MCR to cause the pumps identified in Table 2.3.7-3 to perform their listed functions. | Testing will be performed to actuate the pumps identified in Table 2.3.7-3 using controls in the MCR. | Controls in the MCR cause pumps identified in Table 2.3.7-3 to perform the listed functions. | | 11. Displays of the SFS parameters identified in Table 2.3.7-3 can be retrieved in the MCR. | Inspection will be performed for retrievability in the MCR of the displays identified in Table 2.3.7-3. | Displays of the SFS parameters identified in Table 2.3.7-3 are retrieved in the MCR. | | Table 2.3.7-5 | | | | |----------------------|------------|--------------------|--| | Component Name | Tag No. | Component Location | | | SFS Pump A | SFS-MP-01A | Auxiliary Building | | | SFS Pump B | SFS-MP-01B | Auxiliary Building | | | SFS Heat Exchanger A | SFS-ME-01A | Auxiliary Building | | | SFS Heat Exchanger B | SFS-ME-01B | Auxiliary Building | | Figure 2.3.7-1 Spent Fuel Pool Cooling System ### 2.3.8 Service Water System ### **Design Description** The service water system (SWS) transfers heat from the component cooling water heat exchangers to the atmosphere. The SWS operates during normal modes of plant operation, including startup, power operation (full and partial loads), cooldown, shutdown, and refueling. The SWS is as shown in Figure 2.3.8-1 and the component locations of the SWS are as shown Table 2.3.8-3. - 1. The functional arrangement of the SWS is as described in the Design Description of this Section 2.3.8. - 2. The SWS provides the nonsafety-related function of transferring heat from the component cooling water system (CCS) to the surrounding atmosphere to support plant shutdown and spent fuel pool cooling. - 3. Controls exist in the main control room (MCR) to cause the components identified in Table 2.3.8-1 to perform the listed function. - 4. Displays of the parameters identified in Table 2.3.8-1 can be retrieved in the MCR. # Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.8-2 specifies the inspections, tests, analyses, and associated acceptance criteria for the SWS. Tier 1 Material 2.3.8-1 Revision 19 | | Table 2.3.8-1 | | | |--|----------------------|-------------------------|------------------| | Equipment Name | Tag No. | Display | Control Function | | Service Water Pump A (Motor) | SWS-MP-01A | Yes
(Run Status) | Start | | Service Water Pump B (Motor) | SWS-MP-01B | Yes
(Run Status) | Start | | Service Water Cooling Tower Fan A (Motor) | SWS-MA-01A | Yes
(Run Status) | Start | | Service Water Cooling Tower Fan B (Motor) | SWS-MA-01B | Yes
(Run Status) | Start | | Service Water Pump 1A Flow Sensor | SWS-004A | Yes | - | | Service Water Pump 1B Flow Sensor | SWS-004B | Yes | - | | Service Water Pump A Discharge Valve | SWS-PL-V002A | Yes
(Valve Position) | Open | | Service Water Pump B Discharge Valve | SWS-PL-V002B | Yes
(Valve Position) | Open | | Service Water Pump A Discharge Temperature
Sensor | SWS-005A | Yes | - | | Service Water Pump B Discharge Temperature
Sensor | SWS-005B | Yes | - | | Service Water Cooling Tower Basin Level | SWS-009 | Yes | - | Tier 1 Material 2.3.8-2 Revision 19 | Table 2.3.8-2 Inspections, Tests, Analyses, and Acceptance Criteria | | | |--|---|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | 1. The functional arrangement of the SWS is as described in the Design Description of this Section 2.3.8. | Inspection of the as-built system will be performed. | The as-built SWS conforms with the functional arrangement as described in the Design Description of this Section 2.3.8. | | 2. The SWS provides the nonsafety-
related function of transferring heat
from the component cooling water
system to the surrounding | i) Testing will be performed to confirm that the SWS can provide cooling water to the CCS heat exchangers. | i) Each SWS pump can provide
at least 10,000 gpm of cooling
water through its CCS heat
exchanger. | | atmosphere to support plant shutdown and spent fuel pool cooling. | ii) Inspection will be performed
for the existence of a report that
determines the heat transfer
capability of each cooling tower
cell. | ii) A report exists and concludes that the heat transfer rate of each cooling tower cell is greater than or equal to 170 million Btu/hr at a 80.1°F ambient wet bulb temperature and a cold water temperature of 90°F. | | | iii) Testing will be performed to confirm that the SWS cooling tower basin has adequate reserve volume. | iii) The SWS tower basin contains a usable volume of at least 230,000 gallons at the basin low level alarm setpoint. | | 3. Controls exist in the MCR to cause the components identified in Table 2.3.8-1 to perform the listed function. | Testing will be performed on the components in Table 2.3.8-1 using controls in the MCR. | Controls in the MCR operate to cause the components listed in Table 2.3.8-1 to perform the listed functions. | | 4. Displays of the parameters identified in Table 2.3.8-1 can be retrieved in the MCR. | Inspection will be performed for retrievability of parameters in the MCR. | The displays identified in Table 2.3.8-1 can be retrieved in the MCR. | | Table 2.3.8-3 | | | |-----------------------------|------------
--------------------------| | Component Name | Tag No. | Component Location | | Service Water Pump A | SWS-MP-01A | Turbine Building or yard | | Service Water Pump B | SWS-MP-01B | Turbine Building or yard | | Service Water Cooling Tower | SWS-ME-01 | Yard | Tier 1 Material 2.3.8-4 Revision 19 Figure 2.3.8-1 Service Water System # 2.3.9 Containment Hydrogen Control System ### **Design Description** The containment hydrogen control system (VLS) limits hydrogen gas concentration in containment during accidents. The VLS has catalytic hydrogen recombiners (VLS-MY-E01A and VLS-MY-E01B) that are located inside containment. The VLS has hydrogen igniters located as shown on Table 2.3.9-2. - 1. The functional arrangement of the VLS is as described in the Design Description of this Section 2.3.9. - 2. a) The hydrogen monitors identified in Table 2.3.9-1 are powered by the non-Class 1E dc and UPS system. - b) The components identified in Table 2.3.9-2 are powered from their respective non-Class 1E power group. - 3. The VLS provides the non-safety related function to control the containment hydrogen concentration for beyond design basis accidents. - 4. a) Controls exist in the MCR to cause the components identified in Table 2.3.9-2 to perform the listed function. - b) The components identified in Table 2.3.9-2 perform the listed function after receiving a manual signal from the diverse actuation system (DAS). - 5. Displays of the parameters identified in Table 2.3.9-1 can be retrieved in the MCR. ### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.9-3 specifies the inspections, tests, analyses, and associated acceptance criteria for the VLS. | Table 2.3.9-1 | | | | | | |------------------------------|---------|---------|--|--|--| | Equipment | Tag No. | Display | | | | | Containment Hydrogen Monitor | VLS-001 | Yes | | | | | Containment Hydrogen Monitor | VLS-002 | Yes | | | | | Containment Hydrogen Monitor | VLS-003 | Yes | | | | Tier 1 Material 2.3.9-2 Revision 19 | Table 2.3.9-2 | | | | | | |----------------------|------------|----------|--------------------------|--|-------------| | Equipment Name | Tag Number | Function | Power
Group
Number | Location | Room
No. | | Hydrogen Igniter 01 | VLS-EH-01 | Energize | 1 | Tunnel connection loop compartments | 11204 | | Hydrogen Igniter 02 | VLS-EH-02 | Energize | 2 | Tunnel connection loop compartments | 11204 | | Hydrogen Igniter 03 | VLS-EH-03 | Energize | 1 | Tunnel connection loop compartments | 11204 | | Hydrogen Igniter 04 | VLS-EH-04 | Energize | 2 | Tunnel connection loop compartments | 11204 | | Hydrogen Igniter 05 | VLS-EH-05 | Energize | 1 | Loop compartment 02 | 11402 | | Hydrogen Igniter 06 | VLS-EH-06 | Energize | 2 | Loop compartment 02 | 11502 | | Hydrogen Igniter 07 | VLS-EH-07 | Energize | 2 | Loop compartment 02 | 11402 | | Hydrogen Igniter 08 | VLS-EH-08 | Energize | 1 | Loop compartment 02 | 11502 | | Hydrogen Igniter 09 | VLS-EH-09 | Energize | 1 | In-containment refueling water storage tank (IRWST) | 11305 | | Hydrogen Igniter 10 | VLS-EH-10 | Energize | 2 | IRWST | 11305 | | Hydrogen Igniter 11 | VLS-EH-11 | Energize | 2 | Loop compartment 01 | 11401 | | Hydrogen Igniter 12 | VLS-EH-12 | Energize | 1 | Loop compartment 01 | 11501 | | Hydrogen Igniter 13 | VLS-EH-13 | Energize | 1 | Loop compartment 01 | 11401 | | Hydrogen Igniter 14 | VLS-EH-14 | Energize | 2 | Loop compartment 01 | 11501 | | Hydrogen Igniter 15 | VLS-EH-15 | Energize | 2 | IRWST | 11305 | | Hydrogen Igniter 16 | VLS-EH-16 | Energize | 1 | IRWST | 11305 | | Hydrogen Igniter 17 | VLS-EH-17 | Energize | 2 | Northeast valve room | 11207 | | Hydrogen Igniter 18 | VLS-EH-18 | Energize | 1 | Northeast accumulator room | 11207 | | Hydrogen Igniter 19 | VLS-EH-19 | Energize | 2 | East valve room | 11208 | | Hydrogen Igniter 20 | VLS-EH-20 | Energize | 2 | Southeast accumulator room | 11206 | | Hydrogen Igniter 21 | VLS-EH-21 | Energize | 1 | Southeast valve room | 11206 | | Hydrogen Igniter 22 | VLS-EH-22 | Energize | 1 | Lower compartment area (core makeup tank [CMT] and valve area) | 11400 | | Hydrogen Igniter 23 | VLS-EH-23 | Energize | 2 | Lower compartment area (CMT and valve area) | 11400 | | Hydrogen Igniter 24 | VLS-EH-24 | Energize | 2 | Lower compartment area (CMT and valve area) | 11400 | | Table 2.3.9-2 (cont.) | | | | | | |-----------------------|------------|----------|--------------------------|---|-------------| | Equipment Name | Tag Number | Function | Power
Group
Number | Location | Room
No. | | Hydrogen Igniter 25 | VLS-EH-25 | Energize | 2 | Lower compartment area (CMT and valve area) | 11400 | | Hydrogen Igniter 26 | VLS-EH-26 | Energize | 2 | Lower compartment area (CMT and valve area) | 11400 | | Hydrogen Igniter 27 | VLS-EH-27 | Energize | 1 | Lower compartment area (CMT and valve area) | 11400 | | Hydrogen Igniter 28 | VLS-EH-28 | Energize | 1 | Lower compartment area (CMT and valve area) | 11400 | | Hydrogen Igniter 29 | VLS-EH-29 | Energize | 1 | Lower compartment area (CMT and valve area) | 11400 | | Hydrogen Igniter 30 | VLS-EH-30 | Energize | 2 | Lower compartment area (CMT and valve area) | 11400 | | Hydrogen Igniter 31 | VLS-EH-31 | Energize | 1 | Lower compartment area (CMT and valve area) | 11400 | | Hydrogen Igniter 32 | VLS-EH-32 | Energize | 1 | Lower compartment area (CMT and valve area) | 11400 | | Hydrogen Igniter 33 | VLS-EH-33 | Energize | 2 | North CVS equipment room | 11209 | | Hydrogen Igniter 34 | VLS-EH-34 | Energize | 1 | North CVS equipment room | 11209 | | Hydrogen Igniter 35 | VLS-EH-35 | Energize | 1 | IRWST | 11305 | | Hydrogen Igniter 36 | VLS-EH-36 | Energize | 2 | IRWST | 11305 | | Hydrogen Igniter 37 | VLS-EH-37 | Energize | 1 | IRWST | 11305 | | Hydrogen Igniter 38 | VLS-EH-38 | Energize | 2 | IRWST | 11305 | | Hydrogen Igniter 39 | VLS-EH-39 | Energize | 1 | Upper compartment lower region | 11500 | | Hydrogen Igniter 40 | VLS-EH-40 | Energize | 2 | Upper compartment lower region | 11500 | | Hydrogen Igniter 41 | VLS-EH-41 | Energize | 2 | Upper compartment lower region | 11500 | | Hydrogen Igniter 42 | VLS-EH-42 | Energize | 1 | Upper compartment lower region | 11500 | | Hydrogen Igniter 43 | VLS-EH-43 | Energize | 1 | Upper compartment lower region | 11500 | | Hydrogen Igniter 44 | VLS-EH-44 | Energize | 1 | Upper compartment lower region | 11500 | | Hydrogen Igniter 45 | VLS-EH-45 | Energize | 2 | Upper compartment lower region | 11500 | | Hydrogen Igniter 46 | VLS-EH-46 | Energize | 2 | Upper compartment lower region | 11500 | | Table 2.3.9-2 (cont.) | | | | | | |-----------------------|------------|----------|--------------------------|--------------------------------|-------------| | Equipment Name | Tag Number | Function | Power
Group
Number | Location | Room
No. | | Hydrogen Igniter 47 | VLS-EH-47 | Energize | 1 | Upper compartment lower region | 11500 | | Hydrogen Igniter 48 | VLS-EH-48 | Energize | 2 | Upper compartment lower region | 11500 | | Hydrogen Igniter 49 | VLS-EH-49 | Energize | 1 | Pressurizer compartment | 11503 | | Hydrogen Igniter 50 | VLS-EH-50 | Energize | 2 | Pressurizer compartment | 11503 | | Hydrogen Igniter 51 | VLS-EH-51 | Energize | 1 | Upper compartment mid-region | 11500 | | Hydrogen Igniter 52 | VLS-EH-52 | Energize | 2 | Upper compartment mid-region | 11500 | | Hydrogen Igniter 53 | VLS-EH-53 | Energize | 2 | Upper compartment mid-region | 11500 | | Hydrogen Igniter 54 | VLS-EH-54 | Energize | 1 | Upper compartment mid-region | 11500 | | Hydrogen Igniter 55 | VLS-EH-55 | Energize | 1 | Refueling cavity | 11504 | | Hydrogen Igniter 56 | VLS-EH-56 | Energize | 2 | Refueling cavity | 11504 | | Hydrogen Igniter 57 | VLS-EH-57 | Energize | 2 | Refueling cavity | 11504 | | Hydrogen Igniter 58 | VLS-EH-58 | Energize | 1 | Refueling cavity | 11504 | | Hydrogen Igniter 59 | VLS-EH-59 | Energize | 2 | Pressurizer compartment | 11503 | | Hydrogen Igniter 60 | VLS-EH-60 | Energize | 1 | Pressurizer compartment | 11503 | | Hydrogen Igniter 61 | VLS-EH-61 | Energize | 1 | Upper compartment-upper region | 11500 | | Hydrogen Igniter 62 | VLS-EH-62 | Energize | 2 | Upper compartment-upper region | 11500 | | Hydrogen Igniter 63 | VLS-EH-63 | Energize | 1 | Upper compartment-upper region | 11500 | | Hydrogen Igniter 64 | VLS-EH-64 | Energize | 2 | Upper compartment-upper region | 11500 | | Table 2.3.9-3 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |--|--|---|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | 1. The functional arrangement of the VLS is as described in the Design Description of this Section 2.3.9. | Inspection of the as-built system will be performed. | The as-built VLS conforms with the functional arrangement as described in the Design Description of this Section 2.3.9. | | | | | 2.a) The hydrogen monitors identified in Table 2.3.9-1 are powered by the non-Class 1E dc and UPS system. | Testing will be performed by providing a simulated test signal in each power group of the non-Class 1E dc and UPS system. | A simulated test signal exists at the hydrogen monitors identified in Table 2.3.9-1 when the non-Class 1E dc and UPS system is provided the
test signal. | | | | | 2.b) The components identified in Table 2.3.9-2 are powered from their respective non-Class 1E power group. | Testing will be performed by providing a simulated test signal in each non-Class 1E power group. | A simulated test signal exists at the equipment identified in Table 2.3.9-2 when the assigned non-Class 1E power group is provided the test signal. | | | | | 3. The VLS provides the nonsafety-related function to control the containment hydrogen | i) Inspection for the number of igniters will be performed. | i) At least 64 hydrogen igniters are provided inside containment at the locations specified in Table 2.3.9-2. | | | | | concentration for beyond design basis accidents. | ii) Operability testing will be performed on the igniters. | ii) The surface temperature of the igniter exceeds 1700°F. | | | | | | iii) An inspection of the as-built containment internal structures will be performed. | iii) The minimum distance between the primary openings through the ceilings of the passive core cooling system valve/accumulator rooms (11206, 11207) and the containment shell is at least 19 feet. Primary openings are those that constitute 98% of the opening area. Other openings through the ceilings of these rooms must be at least 3 feet from the containment shell. | | | | | | iv) An inspection will be performed of the as-built IRWST vents that are located in the roof of the IRWST along the side of the IRWST next to the containment shell. | iv) The discharge from each of these IRWST vents is oriented generally away from the containment shell. | | | | | 4.a) Controls exist in the MCR to cause the components identified in Table 2.3.9-2 to perform the listed function. | Testing will be performed on the igniters using the controls in the MCR. | Controls in the MCR operate to energize the igniters. | | | | Tier 1 Material 2.3.9-6 **Revision 19** | Table 2.3.9-3 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |---|---|---|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | 4.b) The components identified in Table 2.3.9-2 perform the listed function after receiving manual a signal from DAS. | Testing will be performed on the igniters using the DAS controls. | The igniters energize after receiving a signal from DAS. | | | | | 5. Displays of the parameters identified in Table 2.3.9-1 can be retrieved in the MCR. | Inspection will be performed for retrievability of the displays identified in Table 2.3.9-1 in the MCR. | Displays identified in Table 2.3.9-1 can be retrieved in the MCR. | | | | # 2.3.10 Liquid Radwaste System ### **Design Description** The liquid radwaste system (WLS) receives, stores, processes, samples and monitors the discharge of radioactive wastewater. The WLS has components which receive and store radioactive or potentially radioactive liquid waste. These are the reactor coolant drain tank, the containment sump, the effluent holdup tanks and the waste holdup tanks. The WLS components store and process the waste during normal operation and during anticipated operational occurrences. Monitoring of the liquid waste is performed prior to discharge. The WLS is as shown in Figure 2.3.10-1 and the component locations of the WLS are as shown in Table 2.3.10-5. - 1. The functional arrangement of the WLS is as described in the Design Description of this Section 2.3.10. - 2. a) The components identified in Table 2.3.10-1 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. - b) The piping identified in Table 2.3.10-2 as ASME Code Section III is designed and constructed in accordance with ASME Code Section III requirements. - 3. a) Pressure boundary welds in components identified in Table 2.3.10-1 as ASME Code Section III meet ASME Code Section III requirements. - b) Pressure boundary welds in piping identified in Table 2.3.10-2 as ASME Code Section III meet ASME Code Section III requirements. - 4. a) The components identified in Table 2.3.10-1 as ASME Code Section III retain their pressure boundary integrity at their design pressure. - b) The piping identified in Table 2.3.10-2 as ASME Code Section III retains its pressure boundary integrity at its design pressure. - 5. a) The seismic Category I equipment identified in Table 2.3.10-1 can withstand seismic design basis loads without loss of safety function. - b) Each of the lines identified in Table 2.3.10-2 for which functional capability is required is designed to withstand combined normal and seismic design basis loads without a loss of its functional capability. - 6. The WLS provides the following safety-related functions: - a) The WLS preserves containment integrity by isolation of the WLS lines penetrating the containment. - b) Check valves in drain lines to the containment sump limit cross flooding of compartments. - 7. The WLS provides the nonsafety-related functions of: - a) Detecting leaks within containment to the containment sump. - b) Controlling releases of radioactive materials in liquid effluents. - 8. Controls exist in the main control room (MCR) to cause the remotely operated valve identified in Table 2.3.10-3 to perform its active function. - 9. The check valves identified in Table 2.3.10-1 perform an active safety-related function to change position as indicated in the table. - 10. Displays of the parameters identified in Table 2.3.10-3 can be retrieved in the MCR. ### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.10-4 specifies the inspections, tests, analyses, and associated acceptance criteria for the WLS. | Table 2.3.10-1 | | | | | | | | |--|--------------|--------------------------|-------------------|-------------------------------|---|-------------------------------|--------------------| | Equipment Name | Tag No. | ASME Code
Section III | Seismic
Cat. I | Remotely
Operated
Valve | Class 1E/
Qual. for
Harsh
Envir. | Safety-
Related
Display | Active
Function | | WLS Containment Sump Level Sensor | WLS-LT-034 | No | Yes | No | No/No | No | - | | WLS Containment Sump Level Sensor | WLS-LT-035 | No | Yes | No | No/No | No | - | | WLS Containment Sump Level Sensor | WLS-LT-036 | No | Yes | No | No/No | No | - | | WLS Drain from Passive Core Cooling
System (PXS) Compartment A (Room
11206) Check Valve | WLS-PL-V071B | Yes | Yes | No | -/- | No | Transfer
Closed | | WLS Drain from PXS Compartment A (Room 11206) Check Valve | WLS-PL-V072B | Yes | Yes | No | -/- | No | Transfer
Closed | | WLS Drain from PXS Compartment B (Room 11207) Check Valve | WLS-PL-V071C | Yes | Yes | No | -/- | No | Transfer
Closed | | WLS Drain from PXS Compartment B (Room 11207) Check Valve | WLS-PL-V072C | Yes | Yes | No | -/- | No | Transfer
Closed | | WLS Drain from Chemical and Volume
Control System (CVS) Compartment
(Room 11209) Check Valve | WLS-PL-V071A | Yes | Yes | No | -/- | No | Transfer
Closed | | WLS Drain from CVS Compartment
(Room 11209) Check Valve | WLS-PL-V072A | Yes | Yes | No | -/- | No | Transfer
Closed | Note: Dash (-) indicates not applicable. | Table 2.3.10-2 | | | | | | |-------------------------------------|---|------------------|--------------------------------|--|--| | Line Name | Line No. | ASME Section III | Functional Capability Required | | | | WLS Drain from PXS
Compartment A | WLS-PL-L062
WLS-PL-L078 | Yes | Yes | | | | WLS Drain from PXS
Compartment B | WLS-PL-L063
WLS-PL-L079 | Yes | Yes | | | | WLS Drain from CVS
Compartment | WLS-PL-L061
WSL-PL-L077
WLS-PL-L020 | Yes | Yes | | | | Table 2.3.10-3 | | | | | | |---|--------------|---------|-------------------------|--|--| | Equipment Name | Tag No. | Display | Control Function | | | | WLS Effluent Discharge Isolation
Valve | WLS-PL-V223 | - | Close | | | | Reactor Coolant Drain Tank Level | WLS-JE-LT002 | Yes | - | | | | Letdown Flow from CVS to WLS | WLS-JE-FT020 | Yes | - | | | | Table 2.3.10-4 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |---|--|--|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | 1. The functional arrangement of the WLS is as described in the Design Description of this Section 2.3.10. | Inspection of the as-built system will be performed. | The as-built WLS conforms with the functional arrangement as described in the Design Description of this Section 2.3.10. | | | | | 2.a) The components identified in Table 2.3.10-1 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. | Inspection will be conducted of the as-built components as documented in the ASME design reports. | The ASME Code Section III design report exists for the as built components identified in Table 2.3.10-1 as ASME Code Section III. | | | | | 2.b) The piping identified in Table 2.3.10-2 as ASME Code Section III is designed and constructed in accordance with ASME Code Section
III requirements. | Inspection will be conducted of the as-built piping as documented in the ASME design reports. | The ASME Code Section III design reports exist for the as-built piping identified in Table 2.3.10-2 as ASME Code Section III. | | | | | 3.a) Pressure boundary welds in components identified in Table 2.3.10-1 as ASME Code Section III meet ASME Code Section III requirements. | Inspection of the as-built pressure boundary welds will be performed in accordance with the ASME Code Section III. | A report exists and concludes that the ASME Code Section III requirements are met for non-destructive examination of pressure boundary welds. | | | | | 3.b) Pressure boundary welds in piping identified in Table 2.3.10-2 as ASME Code Section III meet ASME Code Section III requirements. | Inspection of the as-built pressure boundary welds will be performed in accordance with the ASME Code Section III. | A report exists and concludes that the ASME Code Section III requirements are met for non-destructive examination of pressure boundary welds. | | | | | 4.a) The components identified in Table 2.3.10-1 as ASME Code Section III retain their pressure boundary integrity at their design pressure. | A hydrostatic test will be performed on the components required by the ASME Code Section III to be hydrostatically tested. | A report exists and concludes that the results of the hydrostatic test of the components identified in Table 2.3.10-1 as ASME Code Section III conform with the requirements of the ASME Code Section III. | | | | | 4.b) The piping identified in Table 2.3.10-2 as ASME Code Section III retains its pressure boundary integrity at its design pressure. | A hydrostatic test will be performed on the piping required by the ASME Code Section III to be hydrostatically tested. | A report exists and concludes that the results of the hydrostatic test of the piping identified in Table 2.3.10-2 as ASME Code Section III conform with the requirements of the ASME Code Section III. | | | | | Table 2.3.10-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |--|--|--|--|--|--| | Design Commitment | Acceptance Criteria | | | | | | 5.a) The seismic Category I equipment identified in Table 2.3.10-1 can withstand seismic design basis loads without loss of safety function. | i) Inspection will be performed to verify that the seismic Category I equipment identified in Table 2.3.10-1 is located on the Nuclear Island. | i) The seismic Category I equipment identified in Table 2.3.10-1 is located on the Nuclear Island. | | | | | | ii) Type tests, analyses, or a combination of type tests and analyses of seismic Category I equipment will be performed. | ii) A report exists and concludes that the seismic Category I equipment can withstand seismic design basis loads without loss of safety function. | | | | | | iii) Inspection will be performed for the existence of a report verifying that the as-built equipment including anchorage is seismically bounded by the tested or analyzed conditions. | iii) A report exists and concludes that the as-built equipment including anchorage is seismically bounded by the tested or analyzed conditions. | | | | | 5.b) Each of the lines identified in Table 2.3.10-2 for which functional capability is required is designed to withstand combined normal and seismic design basis loads without a loss of its functional capability. | Inspection will be performed for the existence of a report verifying that the as-built piping meets the requirements for functional capability. | A report exists and concludes that each of the as-built lines identified in Table 2.3.10-2 for which functional capability is required meets the requirements for functional capability. | | | | | 6.a) The WLS preserves containment integrity by isolation of the WLS lines penetrating the containment. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | | | | | 6.b) Check valves in drain lines to the containment sump limit cross flooding of compartments. | Refer to item 9 in this table. | Refer to item 9 in this table. | | | | | Table 2.3.10-4 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |--|--|--|--|--|--| | Design Commitment | Design Commitment Inspections, Tests, Analyses | | | | | | 7.a) The WLS provides the nonsafety-related function of detecting leaks within containment to the containment sump. | i) Inspection will be performed for retrievability of the displays of containment sump level channels WLS-LT-034, WLS-LT-035, and WLS-LT-036 in the MCR. | i) Nonsafety-related displays of
WLS containment sump level
channels WLS-LT-034,
WLS-LT-035, and WLS-LT-036 can
be retrieved in the MCR. | | | | | | ii) Testing will be performed by adding water to the sump and observing display of sump level. | ii) A report exists and concludes that sump level channels WLS-LT-034, WLS-LT-035, and WLS-LT-036 can detect a change of 1.75 ± 0.1 inches. | | | | | 7.b) The WLS provides the nonsafety-related function of controlling releases of radioactive materials in liquid effluents. | Tests will be performed to confirm that a simulated high radiation signal from the discharge radiation monitor, WLS-RE-229, causes the discharge isolation valve WLS-PL-V223 to close. | A simulated high radiation signal causes the discharge control isolation valve WLS-PL-V223 to close. | | | | | 8. Controls exist in the MCR to cause the remotely operated valve identified in Table 2.3.10-3 to perform its active function. | Stroke testing will be performed on the remotely operated valve listed in Table 2.3.10-3 using controls in the MCR. | Controls in the MCR operate to cause the remotely operated valve to perform its active function. | | | | | 9. The check valves identified in Table 2.3.10-1 perform an active safety-related function to change position as indicated in the table. | Exercise testing of the check valves with active safety functions identified in Table 2.3.10-1 will be performed under pre-operational test pressure, temperature and flow conditions. | Each check valve changes position as indicated on Table 2.3.10-1. | | | | | 10. Displays of the parameters identified in Table 2.3.10-3 can be retrieved in the MCR. | Inspection will be performed for retrievability of the displays identified in Table 2.3.10-3 in the MCR. | Displays identified in Table 2.3.10-3 can be retrieved in the MCR. | | | | | Table 2.3.10-5 | | | | | | | | |---|---|--------------------|--|--|--|--|--| | Component Name Tag No. Component Location | | | | | | | | | WLS Reactor Coolant Drain Tank | WLS-MT-01 | Containment | | | | | | | WLS Containment Sump | WLS-MT-02 | Containment | | | | | | | WLS Degasifier Column | WLS-MV-01 | Auxiliary Building | | | | | | | WLS Effluent Holdup Tanks | WLS-MT-05A
WLS-MT-05B | Auxiliary Building | | | | | | | WLS Waste Holdup Tanks | WLS-MT-06A
WLS-MT-06B | Auxiliary Building | | | | | | | WLS Waste Pre-Filter | WLS-MV-06 | Auxiliary Building | | | | | | | WLS Ion Exchangers | WLS-MV-03
WLS-MV-04A
WLS-MV-04B
WLS-MV-04C | Auxiliary Building | | | | | | | WLS Waste After-Filter | WLS-MV-07 | Auxiliary Building | | | | | | | WLS Monitor Tanks | WLS-MT-07A
WLS-MT-07B
WLS-MT-07C | Auxiliary Building | | | | | | | | WLS-MT-07D
WLS-MT-07E
WLS-MT-07F | Radwaste Building | | | | | | Figure 2.3.10-1 **Liquid Radwaste System** # 2.3.11 Gaseous Radwaste System ### **Design Description** The gaseous radwaste system (WGS) receives, processes, and discharges the radioactive waste gases received within acceptable off-site release limits during normal modes of plant operation including power generation, shutdown and refueling. The WGS is as shown in Figure 2.3.11-1 and the component locations of the WGS are as shown in Table 2.3.11-3. - 1. The functional arrangement of the WGS is as described in the Design Description of this Section 2.3.11. - 2. The equipment identified in Table 2.3.11-1 can withstand the appropriate seismic design basis loads without loss of its structural integrity function. - 3. The WGS provides the nonsafety-related functions of: - a) Processing radioactive gases prior to discharge. - b) Controlling the releases of radioactive materials in gaseous effluents. - c) The WGS is purged with nitrogen on indication of high oxygen levels in the system. #### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.11-2 specifies the inspections, tests, analyses, and associated acceptance criteria for the WGS. | Table 2.3.11-1 | | | | | | | |---|-------------|-------------------|--|--|--|--| | Equipment Name Tag No. Seismic Category I | | | | | | | | WGS Activated Carbon Delay Bed A | WGS-MV-02A | No ⁽¹⁾ | | | | | | WGS Activated Carbon Delay Bed B | WGS-MV-02B | No ⁽¹⁾ | | | | |
 WGS Discharge Isolation Valve | WGS-PL-V051 | No | | | | | # Note: 1. The WGS activated carbon delay beds (WGS-MV-02A and B) are designed to one-half SSE. | Table 2.3.11-2 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |---|---|---|--|--|--|--| | Design Commitment Inspections, Tests, Analyses Acceptance Criteria | | | | | | | | 1. The functional arrangement of the WGS is as described in the Design Description of this Section 2.3.11. | Inspection of the as-built system will be performed. | The as-built WGS conforms with the functional arrangement as described in the Design Description of this Section 2.3.11. | | | | | | 2. The equipment identified as having seismic design requirements in Table 2.3.11-1 can withstand seismic design basis loads without loss of its structural integrity | i) Inspection will be performed to verify that the equipment identified as having seismic design requirements in Table 2.3.11-1 is located on the Nuclear Island. | i) The equipment identified as having seismic design requirements in Table 2.3.11-1 is located on the Nuclear Island. | | | | | | function. | ii) Type tests, analyses, or a combination of type tests and analyses of seismically designed equipment will be performed. | ii) A report exists and concludes that the seismically designed equipment can withstand appropriate seismic design basis loads without loss of its structural integrity function. | | | | | | | iii) Inspection will be performed for the existence of a report verifying that the as-built equipment including anchorage is seismically bounded by the tested or analyzed conditions. | iii) A report exists and concludes that the as-built equipment including anchorage is seismically bounded by the tested or analyzed conditions. | | | | | | 3.a) The WGS provides the nonsafety-related function of processing radioactive gases prior to discharge. | Inspection will be performed to verify the contained volume of each of the activated carbon delay beds, WGS-MV02A and WGS-MV02B. | A report exists and concludes that the contained volume in each of the activated carbon delay beds, WGS-MV02A and WGS-MV02B, is at least 80 ft ³ . | | | | | | 3.b) The WGS provides the nonsafety-related function of controlling the releases of radioactive materials in gaseous effluents. | Tests will be performed to confirm that the presence of a simulated high radiation signal from the discharge radiation monitor, WGS-017, causes the discharge control isolation valve WGS-PL-V051 to close. | A simulated high radiation signal causes the discharge control isolation valve WGS-PL-V051 to close. | | | | | | 3.c) The WGS is purged with nitrogen on indication of high oxygen levels in the system. | Tests will be performed to confirm that the presence of a simulated high oxygen level signal from the oxygen monitors (WGS-025A, -025B) causes the nitrogen purge valve (WGS-PL-V002) to open and the WLS degasifier vacuum pumps (WLS-MP-03A, -03B) to stop. | A simulated high oxygen level signal causes the nitrogen purge valve (WGS-PL-V002) to open and the WLS degasifier vacuum pumps (WLS-MP-03A, -03B) to stop. | | | | | | Table 2.3.11-3 | | | | | | |---|------------|--------------------|--|--|--| | Equipment Name Tag No. Component Location | | | | | | | WGS Gas Cooler | WGS-ME-01 | Auxiliary Building | | | | | WGS Moisture Separator | WGS-MV-03 | Auxiliary Building | | | | | WGS Activated Carbon Delay Bed A | WGS-MV-02A | Auxiliary Building | | | | | WGS Activated Carbon Delay Bed B | WGS-MV-02B | Auxiliary Building | | | | Figure 2.3.11-1 Gaseous Radwaste System ## 2.3.12 Solid Radwaste System ## **Design Description** The solid radwaste system (WSS) receives, collects, and stores the solid radioactive wastes received prior to their processing and packaging by mobile equipment for shipment off-site. The component locations of the WSS are as shown in Table 2.3.12-2. - 1. The functional arrangement of the WSS is as described in the Design Description of this Section 2.3.12. - 2. The WSS provides the nonsafety-related function of storing radioactive spent resins prior to processing or shipment. | Table 2.3.12-1 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |---|---|--|--|--|--| | Design Commitment Inspections, Tests, Analyses Acceptance Criteria | | | | | | | 1. The functional arrangement of the WSS is as described in the Design Description of this Section 2.3.12. | Inspection of the as-built system will be performed. | The as-built WSS conforms with the functional arrangement as described in the Design Description of this Section 2.3.12. | | | | | 2. The WSS provides the nonsafety-related function of storing radioactive solids prior to processing or shipment. | Inspection will be performed to verify that the volume of each of the spent resin tanks, WSS-MV01A and WSS-MV01B, is at least 250 ft ³ . | A report exists and concludes that the volume of each of the spent resin tanks, WSS-MV01A and WSS-MV01B, is at least 250 ft ³ . | | | | | Table 2.3.12-2 | | | | | | |--|------------|--------------------|--|--|--| | Component Name Tag No. Component Location | | | | | | | WSS Spent Resin Tank A | WSS-MV-01A | Auxiliary Building | | | | | WSS Spent Resin Tank B WSS-MV-01B Auxiliary Building | | | | | | # 2.3.13 Primary Sampling System The primary sampling system collects samples of fluids in the reactor coolant system (RCS) and the containment atmosphere during normal operations. The PSS is as shown in Figure 2.3.13-1. The PSS Grab Sampling Unit (PSS-MS-01) is located in the Auxiliary Building. - 1. The functional arrangement of the PSS is as described in the Design Description of this Section 2.3.13. - 2. The components identified in Table 2.3.13-1 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. - 3. Pressure boundary welds in components identified in Table 2.3.13-1 as ASME Code Section III meet ASME Code Section III requirements. - 4. The components identified in Table 2.3.13-1 as ASME Code Section III retain their pressure boundary integrity at their design pressure. - 5. The seismic Category I equipment identified in Table 2.3.13-1 can withstand seismic design basis loads without loss of safety function. - 6. a) The Class 1E equipment identified in Table 2.3.13-1 as being qualified for a harsh environment can withstand the environmental conditions that would exist before, during, and following a design basis accident without loss of their safety function, for the time required to perform the safety function. - b) The Class 1E components identified in Table 2.3.13-1 are powered from their respective Class 1E division. - c) Separation is provided between PSS Class 1E divisions, and between Class 1E divisions and non-Class 1E divisions. - 7. The PSS provides the safety-related function of preserving containment integrity by isolation of the PSS lines penetrating the containment. - 8. The PSS provides the nonsafety-related function of providing the capability of obtaining reactor coolant and containment atmosphere samples. - 9. Safety-related displays identified in Table 2.3.13-1 can be retrieved in the MCR. - 10. a) Controls exist in the MCR to cause those remotely operated valves identified in Table 2.3.13-1 to perform active functions. - b) The valves identified in Table 2.3.13-1 as having protection and safety monitoring system (PMS) control perform an active function after receiving a signal from the PMS. - 11. a) The check valve identified in Table 2.3.13-1 perform an active safety-related function to change position as indicated in the table. - b) After loss of motive power, the remotely operated valves identified in Table 2.3.13-1 assume the indicated loss of motive power position. - 12. Controls exist in the MCR to cause the valves identified in Table 2.3.13-2 to perform the listed function. # Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.13-3 specifies the inspections, tests, analyses, and associated acceptance criteria for the PSS. Tier 1 Material 2.3.13-2 Revision 19 | | Table 2.3.13-1 | | | | | | | | | |---|----------------|--------------------------------|-------------------|-------------------------------|---|-------------------------------|--------------------|--------------------|--| | Equipment Name | Tag No. | ASME
Code
Section
III | Seismic
Cat. I | Remotely
Operated
Valve | Class 1E/
Qual. for
Harsh
Envir. | Safety-
Related
Display | Control
PMS/DAS | Active
Function | Loss of
Motive
Power
Position | | Liquid Sample Line
Containment Isolation
Valve Outside Reactor
Containment (ORC) | PSS-PL-V011 | Yes | Yes | Yes | Yes/No | Yes
(Valve
Position) | Yes/No |
Transfer
Closed | Closed | | Liquid Sample Line
Containment Isolation
Valve Inside Reactor
Containment (IRC) | PSS-PL-V010A | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes/No | Transfer
Closed | Closed | | Liquid Sample Line
Containment Isolation
Valve IRC | PSS-PL-V010B | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes/No | Transfer
Closed | Closed | | Containment Air Sample
Containment Isolation
Valve IRC | PSS-PL-V008 | Yes | Yes | Yes | Yes/Yes | Yes
(Valve
Position) | Yes/No | Transfer
Closed | Closed | | Air Sample Line
Containment Isolation
Valve ORC | PSS-PL-V046 | Yes | Yes | Yes | Yes/No | Yes
(Valve
Position) | Yes/No | Transfer
Closed | Closed | | Sample Return Line
Containment Isolation
Valve ORC | PSS-PL-V023 | Yes | Yes | Yes | Yes/No | Yes
(Valve
Position) | Yes/No | Transfer
Closed | Closed | | Sample Return Containment Isolation Check Valve IRC | PSS-PL-V024 | Yes | Yes | No | -/- | No | -/- | Transfer
Closed | Closed | Note: A dash (-) indicates not applicable. | Table 2.3.13-2 | | | | | | |---|--------------|-------------------------------|--|--|--| | Equipment Name Tag No. Control Function | | | | | | | Hot Leg 1 Sample Isolation Valve | PSS-PL-V001A | Transfer Open/Transfer Closed | | | | | Hot Leg 2 Sample Isolation Valve | PSS-PL-V001B | Transfer Open/Transfer Closed | | | | Tier 1 Material 2.3.13-4 **Revision 19** | Table 2.3.13-3 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |---|--|--|--|--|--|--| | Design Commitment | Design Commitment Inspections, Tests, Analyses Acceptance Criteria | | | | | | | 1. The functional arrangement of the PSS is as described in the Design Description of this Section 2.3.13. | Inspection of the as-built system will be performed. | The as-built PSS conforms with the functional arrangement as described in the Design Description of this Section 2.3.13. | | | | | | 2. The components identified in Table 2.3.13-1 as ASME Code Section III are designed and constructed in accordance with ASME Code Section III requirements. | Inspection will be conducted of the as-built components as documented in the ASME design reports. | The ASME Code Section III design reports exist for the as-built components identified in Table 2.3.13-1 as ASME Code Section III. | | | | | | 3. Pressure boundary welds in components identified in Table 2.3.13-1 as ASME Code Section III meet ASME Code Section III requirements. | Inspection of the as-built pressure boundary welds will be performed in accordance with the ASME Code Section III. | A report exists and concludes that the ASME Code Section III requirements are met for non-destructive examination of pressure boundary welds. | | | | | | 4. The components identified in Table 2.3.13-1 as ASME Code Section III retain their pressure boundary integrity at their design pressure. | A hydrostatic test will be performed on the components required by the ASME Code Section III to be hydrostatically tested. | A report exists and concludes that the results of the hydrostatic test of the components identified in Table 2.3.13-1 as ASME Code Section III conform with the requirements of the ASME Code Section III. | | | | | | 5. The seismic Category I equipment identified in Table 2.3.13-1 can withstand seismic design basis loads without loss of its safety function. | i) Inspection will be performed to verify that the seismic Category I equipment and valves identified in Table 2.3.13-1 are located on the Nuclear Island. | i) The seismic Category I equipment identified in Table 2.3.13-1 is located on the Nuclear Island. | | | | | | | ii) Type tests, analyses, or a combination of type tests and analyses of seismic Category I equipment will be performed. | ii) A report exists and concludes that
the seismic Category I equipment can
withstand seismic design basis loads
without loss of safety function. | | | | | | | iii) Inspection will be performed for the existence of a report verifying that the as-built equipment including anchorage is seismically bounded by the tested or analyzed conditions. | iii) A report exists and concludes that
the as-built equipment including
anchorage is seismically bounded by
the tested or analyzed conditions. | | | | | | Table 2.3.13-3 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | | |---|---|--|--|--|--|--| | Design Commitment | Design Commitment Inspections, Tests, Analyses Acceptance Criteria | | | | | | | 6.a) The Class 1E equipment identified in Tables 2.3.13-1 as being qualified for a harsh environment can withstand the environmental conditions that would exist before, during, and following a design basis accident without loss of their safety function, for the time required to perform the safety function. | i) Type tests, analyses, or a combination of type tests and analyses will be performed on Class 1E equipment located in a harsh environment. | i) A report exists and concludes that the Class 1E equipment identified in Table 2.3.13-1 as being qualified for a harsh environment can withstand the environmental conditions that would exist before, during, and following a design basis accident without loss of its safety function for the time required to perform the safety function. | | | | | | | ii) Inspection will be performed of the as-built Class 1E equipment and the associated wiring, cables, and terminations located in a harsh environment. | ii) A report exists and concludes that the as-built Class 1E equipment and the associated wiring, cables, and terminations identified in Table 2.3.13-1 as being qualified for a harsh environment are bounded by type tests, analyses, or a combination of type tests and analyses. | | | | | | 6.b) The Class 1E components identified in Table 2.3.13-1 are powered from their respective Class 1E division. | Testing will be performed on the PSS by providing a simulated test signal in each Class 1E division. | A simulated test signal exists at the Class 1E equipment identified in Table 2.3.13-1 when the assigned Class 1E division is provided the test signal. | | | | | | 6.c) Separation is provided between PSS Class 1E divisions, and between Class 1E divisions and non-Class 1E divisions. | See Tier 1 Material, Table 3.3-6, item 7.d. | See Tier 1 Material, Table 3.3-6, item 7.d. | | | | | | 7. The PSS provides the safety-related function of preserving containment integrity by isolation of the PSS lines penetrating the containment. | See Tier 1 Material, Table 2.2.1-3, item 7. | See Tier 1 Material, Table 2.2.1-3, item 7. | | | | | | 8. The PSS provides the nonsafety-related function of providing the capability of obtaining reactor coolant and containment atmosphere samples. | Testing will be performed to obtain samples of the reactor coolant and containment atmosphere. | A sample is drawn from the reactor coolant and the containment atmosphere. | | | | | | 9. Safety-related displays identified in Table 2.3.13-1 can be retrieved in the MCR. | Inspection will be performed for retrievability of the safety-related displays in the MCR. | The safety-related displays identified in Table 2.3.13-1 can be retrieved in the MCR. | | | | | Tier 1 Material 2.3.13-6 **Revision 19** | Table 2.3.13-3 (cont.) Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |---|---|--|--|--|--| | Design Commitment | Design Commitment Inspections, Tests, Analyses | | | | | | 10.a) Controls exist in the MCR to cause those remotely operated valves identified in Table 2.3.13-1 to perform active functions. | Stroke testing will be performed on the remotely operated valves identified in Table 2.3.13-1 using the controls in the MCR. | Controls in the MCR operate to cause those remotely operated valves identified in Table 2.3.13-1 to perform active functions. | | | | | 10.b) The valves identified in Table 2.3.13-1 as having PMS control perform an active function after receiving a signal from the PMS. | Testing will be performed on remotely operated valves listed in Table 2.3.13-1 using real or simulated signals into the PMS. |
The remotely operated valves identified in Table 2.3.13-1 as having PMS control perform the active function identified in the table after receiving a signal from the PMS. | | | | | 11.a) The check valve identified in Table 2.3.13-1 performs an active safety-related function to change position as indicated in the table. | Exercise testing of the check valve with an active safety function identified in Table 2.3.13-1 will be performed under preoperational test pressure, temperature, and fluid flow conditions. | The check valve changes position as indicated in Table 2.3.13-1. | | | | | 11.b) After loss of motive power, the remotely operated valves identified in Table 2.3.13-1 assume the indicated loss of motive power position. | Testing of the remotely operated valves will be performed under the conditions of loss of motive power. | After loss of motive power, each remotely operated valve identified in Table 2.3.13-1 assumes the indicated loss of motive power position. | | | | | 12. Controls exist in the MCR to cause the valves identified in Table 2.3.13-2 to perform the listed function. | Testing will be performed on the components in Table 2.3.13-2 using controls in the MCR. | Controls in the MCR cause valves identified in Table 2.3.13-2 to perform the listed functions. | | | | Figure 2.3.13-1 Primary Sampling System # 2.3.14 Demineralized Water Transfer and Storage System ### **Design Description** The demineralized water transfer and storage system (DWS) receives water from the demineralized water treatment system (DTS), and provides a reservoir of demineralized water to supply the condensate storage tank and for distribution throughout the plant. Demineralized water is processed in the DWS to remove dissolved oxygen. In addition to supplying water for makeup of systems which require pure water, the demineralized water is used to sluice spent radioactive resins from the ion exchange vessels in the chemical and volume control system (CVS), the spent fuel pool cooling system (SFS), and the liquid radwaste system (WLS) to the solid radwaste system (WSS). The component locations of the DWS are as shown in Table 2.3.14-3. - 1. The functional arrangement of the DWS is as described in the Design Description of this Section 2.3.14. - 2. The DWS provides the safety-related function of preserving containment integrity by isolation of the DWS lines penetrating the containment. - 3. The DWS condensate storage tank (CST) provides the nonsafety-related function of water supply to the FWS startup feedwater pumps. - 4. Displays of the parameters identified in Table 2.3.14-1 can be retrieved in the main control room (MCR). #### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.14-2 specifies the inspections, tests, analyses, and associated acceptance criteria for the DWS. | Table 2.3.14-1 | | | | | | | |---|--|--|--|--|--|--| | Equipment Name Tag No. Display Control Function | | | | | | | | Condensate Storage Tank Water Level DWS-006 Yes - | | | | | | | Note: Dash (-) indicates not applicable. | Table 2.3.14-2 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | | |--|---|--|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | | 1. The functional arrangement of the DWS is as described in the Design Description of this Section 2.3.14. | Inspection of the as-built system will be performed. | The as-built DWS conforms with the functional arrangement as described in the Design Description of this Section 2.3.14. | | | | | 2. The DWS provides the safety-related function of preserving containment integrity by isolation of the DWS lines penetrating the containment. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | | | | | 3. The DWS CST provides the nonsafety-related function of water supply to the FWS startup feedwater tanks. | Inspection of the DWS CST will be performed. | The volume of the CST between the tank overflow and the startup feedwater pumps supply connection is greater than or equal to 325,000 gallons. | | | | | 4. Displays of the parameters identified in Table 2.3.14-1 can be retrieved in the MCR. | Inspection will be performed for retrievability or parameters in the MCR. | The displays identified in Table 2.3.14-1 can be retrieved in the MCR. | | | | | Table 2.3.14-3 | | | | | |---|-----------|--------------------|--|--| | Component Name | Tag No. | Component Location | | | | Demineralizer Water Storage Tank
Degasification System Package | DWS-MS-01 | Annex Building | | | | Condensate Storage Tank Degasification
System Package | DWS-MS-02 | Turbine Building | | | | Demineralized Water Storage Tank | DWS-MT-01 | Yard | | | | Condensate Storage Tank | DWS-MT-02 | Yard | | | # 2.3.15 Compressed and Instrument Air System ### **Design Description** The compressed and instrument air system (CAS) consists of three subsystems: instrument air, service air, and high-pressure air. The instrument air subsystem supplies compressed air for air-operated valves and dampers. The service air subsystem supplies compressed air at outlets throughout the plant to power air-operated tools and is used as a motive force for air-powered pumps. The service air subsystem is also utilized as a supply source for breathing air. The high-pressure air subsystem supplies air to the main control room emergency habitability system (VES), the generator breaker package, and fire fighting apparatus recharge station. The CAS is required for normal operation and startup of the plant. The component locations of the CAS are as shown in Table 2.3.15-3. - 1. The functional arrangement of the CAS is as described in the Design Description of this Section 2.3.15. - 2. The CAS provides the safety-related function of preserving containment integrity by isolation of the CAS lines penetrating the containment. - 3. Displays of the parameters identified in Table 2.3.15-1 can be retrieved in the main control room (MCR). ### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.15-2 specifies the inspections, tests, analyses, and associated acceptance criteria for the CAS. | Table 2.3.15-1 | | | | | |-------------------------|---------|---------|------------------|--| | Equipment Name | Tag No. | Display | Control Function | | | Instrument Air Pressure | CAS-011 | Yes | - | | Note: Dash (-) indicates not applicable. | Table 2.3.15-2 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | |--|---|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | 1. The functional arrangement of the CAS is as described in the Design Description of this Section 2.3.15. | Inspection of the as-built system will be performed. | The as-built CAS conforms with the functional arrangement as described in the Design Description of this Section 2.3.15. | | | | 2. The CAS provides the safety-related function of preserving containment integrity by isolation of the CAS lines penetrating the containment. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | See Tier 1 Material, Table 2.2.1-3, items 1 and 7. | | | | 3. Displays of the parameters identified in Table 2.3.15-1 can be retrieved in the MCR. | Inspection will be performed for retrievability of parameters in the MCR. | The displays identified in Table 2.3.15-1 can be retrieved in the MCR. | | | | Table 2.3.15-3 | | | | |--|------------|--------------------|--| | Component Name | Tag No. | Component Location | | | Instrument Air Compressor Package A | CAS-MS-01A | Turbine Building | | | Instrument Air Compressor Package B | CAS-MS-01B | Turbine Building | | | Instrument Air Dryer Package A | CAS-MS-02A | Turbine Building | | | Instrument Air Dryer Package B | CAS-MS-02B | Turbine Building | | | Service Air Compressor Package A | CAS-MS-03A | Turbine Building | | | Service Air Compressor Package B | CAS-MS-03B | Turbine Building | | | Service Air Dryer Package A | CAS-MS-04A | Turbine Building | | | Service Air Dryer Package B | CAS-MS-04B | Turbine Building | | | High Pressure Air Compressor and Filter
Package | CAS-MS-05 | Turbine Building | | | Instrument Air Receiver A | CAS-MT-01A | Turbine Building | | | Instrument Air Receiver B | CAS-MT-01B | Turbine Building | | | Service Air Receiver | CAS-MT-02 | Turbine Building | | ## 2.3.16 Potable Water System # 2.3.17 Waste Water System ## 2.3.18 Plant Gas System No entry. Covered in Section 3.3, Buildings. #### 2.3.19 Communication System #### **Design Description** The communication system (EFS) provides intraplant communications during normal, maintenance, transient, fire, and accident conditions, including loss of offsite power. - 1. a) The EFS has handsets, amplifiers, loudspeakers, and siren tone generators connected as a telephone/page system. - b) The EFS has sound-powered equipment connected as a system. - 2. The EFS provides the following nonsafety-related functions: - a) The EFS telephone/page system provides intraplant, station-to-station communications and area broadcasting between the main control room (MCR) and the locations listed in Table 2.3.19-1. - b) The
EFS provides sound-powered communications between the MCR, the remote shutdown workstation (RSW), the Division A, B, C, D dc equipment rooms (Rooms 12201/12203/12205/12207), the Division A, B, C, D I&C rooms (Rooms 12301/12302/12304/12305), and the diesel generator building (Rooms 60310/60320) without external power. #### Inspections, Tests, Analyses, and Acceptance Criteria Table 2.3.19-2 specifies the inspections, tests, analyses, and associated acceptance criteria for the EFS. | Table 2.3.19-1 | | | | |--|-------------------------|--|--| | Telephone/Page System Equipment | Location | | | | Fuel Handling Area | 12562 | | | | Division A, B, C, D dc Equipment Rooms | 12201/12203/12205/12207 | | | | Division A, B, C, D I&C Rooms | 12301/12302/12304/12305 | | | | Maintenance Floor Staging Area | 12351 | | | | Containment Maintenance Floor | 11300 | | | | Containment Operating Deck | 11500 | | | | Table 2.3.19-2 Inspections, Tests, Analyses, and Acceptance Criteria | | | | | |---|---|--|--|--| | Design Commitment | Inspections, Tests, Analyses | Acceptance Criteria | | | | 1.a) The EFS has handsets, amplifiers, loudspeakers, and siren tone generators connected as a telephone/page system. | Inspection of the as-built system will be performed. | The as-built EFS has handsets, amplifiers, loudspeakers, and siren tone generators connected as a telephone/page system. | | | | 1.b) The EFS has sound-powered equipment connected as a system. | Inspection of the as-built system will be performed. | The as-built EFS has sound-powered equipment connected as a system. | | | | 2.a) The EFS telephone/page system provides intraplant, station-to-station communications and area broadcasting between the MCR and the locations listed in Table 2.3.19-1. | An inspection and test will be performed on the telephone/page communication equipment. | Telephone/page equipment is installed and voice transmission and reception from the MCR are accomplished. | | | | 2.b) EFS provides sound-powered communications between the MCR, the RSW, the Division A, B, C, D dc equipment rooms (Rooms 12201/12203/12205/12207), the Division A, B, C, D I&C rooms (Rooms 12301/12302/12304/12305), and the diesel generator building (Rooms 60310/60320) without external power. | An inspection and test will be performed of the sound-powered communication equipment. | Sound-powered equipment is installed and voice transmission and reception are accomplished. | | | ## 2.3.20 Turbine Building Closed Cooling Water System ## 2.3.21 Secondary Sampling System No entry for this system. Tier 1 Material 2.3.21-1 Revision 19 ## 2.3.22 Containment Leak Rate Test System No entry. Covered in Section 2.2.1, Containment System. ## 2.3.24 Demineralized Water Treatment System No entry for this system. Tier 1 Material 2.3.24-1 Revision 19 ## 2.3.25 Gravity and Roof Drain Collection System No entry for this system. Tier 1 Material 2.3.25-1 Revision 19 **AP1000 Design Control Document** ## 2.3.27 Sanitary Drainage System ## 2.3.28 Turbine Island Vents, Drains, and Relief System #### 2.3.29 Radioactive Waste Drain System #### **Design Description** The radioactive waste drain system (WRS) collects radioactive and potentially radioactive liquid wastes from equipment and floor drains during normal operation, startup, shutdown, and refueling. The liquid wastes are then transferred to appropriate processing and disposal systems. Nonradioactive wastes are collected by the waste water system (WWS). The WRS is as shown in Figure 2.3.29-1. - 1. The functional arrangement of the WRS is as described in the Design Description of this Section 2.3.29. - 2. The WRS collects liquid wastes from the equipment and floor drainage of the radioactive portions of the auxiliary building, annex building, and radwaste building and directs these wastes to a WRS sump or WLS waste holdup tanks located in the auxiliary building. - 3. The WRS collects chemical wastes from the auxiliary building chemical laboratory drains and the decontamination solution drains in the annex building and directs these wastes to the chemical waste tank of the liquid radwaste system. - 4. The WWS stops the discharge from the turbine building sump upon detection of high radiation in the discharge stream to the oil separator. Tier 1 Material 2.3.29-1 Revision 19 | Table 2.3.29-1 Inspection, Tests, Analyses and Acceptance Criteria | | | | |--|---|--|--| | Design Commitment | Inspection, Tests, Analyses | Acceptance Criteria | | | 1. The functional arrangement of the WRS is as described in the Design Description of this Section 2.3.29. | Inspection of the as-built system will be performed. | The as-built WRS conforms with the functional arrangement as described in the Design Description of this Section 2.3.29. | | | 2. The WRS collects liquid wastes from the equipment and floor drainage of the radioactive portions of the auxiliary building, annex building, and radwaste building and directs these wastes to a WRS sump or WLS waste holdup tanks located in the auxiliary building. | A test is performed by pouring water into the equipment and floor drains in the radioactive portions of the auxiliary building, annex building, and radwaste building. | The water poured into these drains is collected either in the auxiliary building radioactive drains sump or the WLS waste holdup tanks. | | | 3. The WRS collects chemical wastes from the auxiliary building chemical laboratory drains and the decontamination solution drains in the annex building and directs these wastes to the chemical waste tank of the liquid radwaste system. | A test is performed by pouring water into the auxiliary building chemical laboratory and the decontamination solution drains in the annex building. | The water poured into these drains is collected in the chemical waste tank of the liquid radwaste system. | | | 4. The WWS stops the discharge from the turbine building sump upon detection of high radiation in the discharge stream to the oil separator. | Tests will be performed to confirm that a simulated high radiation signal from the turbine building sump discharge radiation monitor, WWS-021 causes the sump pumps (WWS-MP-01A and B) to stop operating, stopping the spread of radiation outside of the turbine building. | A simulated high radiation signal causes the turbine building sump pumps (WWS-MP-01A and B) to stop operating, stopping the spread of radiation outside of the turbine building. | | Figure 2.3.29-1 Radioactive Waste Drain System